# SB20 Report # Determination of regulated elements in discarded laptop computers, LCD monitors, Plasma TVs and LCD TVs Hazardous Material Laboratory California Department of Toxic Substances Control December 2004 # **Table of Contents** | Executive Summ | ary | | | |------------------|-----------------------|--------|---| | Introduction | | | 4 | | Materials and Me | ethods | | 4 | | | | | | | Sample Digest | ion for Elemental Tes | sting: | 5 | | | | | | | | | | | | • | | | | | • | | | | | | | | | | | | | | | | | | | | • | | | | | | , | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Figures | | | | | Tables | | | | | Appendix A 1 | HML SOP#916-S | | | | Appendix A 2 | HML SOP#914-S | | | | Appendix B | QC Tables | | | # **Executive Summary** At the request of the DTSC Hazardous Waste Management Program (HWMP), the Hazardous Materials Laboratory (HML) arranged for the testing of selected waste electronic devices (e-waste) to determine the total and extractable concentrations of regulated elements for comparison with hazardous waste criteria. Four electronic product types (Laptop Computers, LCD Monitors, Plasma TVs and LCD TVs) were identified, and four devices of each product type (except for LCD Monitors where seven individual devices were examined) of various brands and models were collected by HWMP and submitted for analysis. A protocol was developed to prepare these samples. Devices were dismantled individually, and components classified into millable parts [plastic casings; glass or plastic LCD panels; Cold Cathode Fluorescence Lamps (CCFLs); printed circuit boards [(PCBoards) without capacitors or batteries], and non-millable parts (capacitors, batteries, metal frames, rods, and other metal parts). The weights of all components were recorded. The entire PCBoards and LCD panels were ground to pass a 2mm sieve and mixed well. Representative sub-samples were digested using EPA Method 3050, or extracted using either the Toxicity Characteristic Leaching Procedure (TCLP), or the California Waste Extraction Test (WET). Data met Quality Assurance requirements. Results were extrapolated to the entire device based on relative weights and with the assumption that non-processed components did not significantly contribute any regulated elements. Because of this assumption, the reported results should be considered as minimum values. Results indicate that all PCBoards exceeded the Total Threshold Limit Concentration (TTLC) for Copper (Cu), and the Toxicity Characteristic (TC) Limit for Lead (Pb). Plasma TV inner panels exceeded the TTLC, the TC Limit and the Soluble Threshold Limit Concentration (STLC) for Pb. Total Mercury (Hg) in CCFLs did not exceed the TTLC when the entire weight of the device was factored in. However, all CCFLs exceeded the Hg TTLC when examined as stand-alone lamps. #### <u>Introduction</u> At the request of the Hazardous Waste Management Program (HWMP), the Hazardous Materials Laboratory (HML) arranged for the testing of electronic devices as defined in the Electronic Waste Recycling Act of 2003 (SB 20/ SB 50, Sher), to determine the total and soluble concentrations of regulated elements for comparison with hazardous waste criteria in Title 22, Chapter 11, Article 3. Specific tests performed on the electronic devices were digestion with EPA Method 3050 followed by elemental testing, the Toxicity Characteristic Leaching Procedure (TCLP); and the California Waste Extraction Test (WET). The results of these analytical tests were compared to hazardous waste regulatory thresholds: the Total Threshold Limit Concentration (TTLC), the Toxicity Characteristic Limit (TC Limit), and the Soluble Threshold Limit Concentration (STLC), respectively. #### **Materials and Methods** Four Laptop Computers, seven LCD Monitors, four Plasma TVs, and four LCD TVs of different brands and models were collected by DTSC and submitted for analysis. Two of the Plasma TVs and all four LCD TVs were accompanied by a remote control tool. All devices were shipped to Sequoia Analytical Laboratories in Morgan Hill, California, where work was performed under contract # 02-T2409 with the oversight of DTSC. # Sample Preparation: The Standard Operating Procedure (HML SOP#916-S) developed for this project is shown in Appendix A-1. In summary, each device was dismantled individually, and components classified into the following groups: # LCD Monitors and LCD TVs: - 1) Printed Circuit Boards (PCBoards), without any batteries or capacitors - 2) LCD panels - 3) Cold Cathode Fluorescent Lamps (CCFLs) - 4) Millable plastic components, plastic casings - 5) Metal components (metal frames, rods, capacitors and other metal parts) - 6) Batteries # <u>Laptop Computers-Top part</u> - 1) PCBoards, without any batteries or capacitors - 2) LCD panels - 3) CCFLs - 4) Millable plastic components, plastic casings - 5) Metal components (metal frames, rods, capacitors and other metal parts) #### Laptop Computers-Bottom part - 1) PCBoards, without any batteries or capacitors - 2) Millable plastic components, plastic casings - 3) Metal components (metal frames, rods, capacitors and other metal parts) #### Plasma TVs - 1) PCBoards, without any batteries or capacitors - 2) LCD outer panels - 3) LCD inner panels - 4) Millable plastic components, plastic casings - 5) Metal components (metal frames, rods, capacitors and other metal parts) - 6) Batteries #### Remote Control Tools - 1) PCBoards, without any batteries or capacitors - 2) Millable plastic components, plastic casings For the purpose of this phase of the study, only PCBoards, LCD panels (inner and outer, where present) and CCFLs were processed and analyzed. The remaining components were weighed and archived for possible future analysis. Table 1 shows the type/brand/model of each device tested, along with the weights of each component tested and the weight of the total device. With the exception of CCFLs (which were processed according to SOP-914S, Appendix A-2), all components to be processed were cut into small pieces and ground using a heavy duty mill (Retsch, Model #SM-2000) to pass through a 2mm mesh sieve. The 2 mm sieve was used for all analyses (total concentrations, WET and TCLP) to maximize the amounts available for all analytical procedures. Milled samples were thoroughly mixed to achieve homogeneity before removing aliquots for testing. #### Sample Digestion for Elemental Testing: A one gram (1 g) representative sub-sample of the thoroughly mixed sample was digested using EPA Method 3050B, with repeated additions of nitric acid, hydrochloric acid and hydrogen peroxide until the digestion was complete. ## Extraction Procedures: Sub-samples were taken from the milled samples and were extracted using the TCLP and the WET to determine the leachability potential of regulated elements. TCLP: An aliquot of the sample was extracted as described in EPA Method 1311. Samples (105 g) were extracted with an amount of extraction fluid equal to 20 times the weight of the sample. Extraction fluid #1, consisting of a mixture of acetic acid and sodium hydroxide at pH 4.93 +/- 0.05, was used, since the final pH of the samples after the addition of 1N HCl was <2.0. The extraction vessel containing the sample and the extraction fluid was agitated on a rotary shaker at 30 +/- 2 rpm for 18 +/- 2 hours at ambient temperature. The material in the extraction vessel was then filtered through a glass fiber filter (0.45 micron) and the liquid extract was preserved with nitric acid to 5% by volume until ready for digestion and analysis. WET: Sample aliquots (50 g) were extracted with a citrate buffer solution (10 times the weight of the sample) at pH 5.0 for 48 hours in a mechanical shaker under anaerobic conditions. Mixtures were centrifuged, filtered through Whatman filter paper #42 and then passed through 0.45 micron membrane filter. The extracts were preserved by acidifying with nitric acid to 5% by volume before digestion and analysis. # Analytical Procedure: The above prepared samples were digested with nitric acid, hydrochloric acid, and hydrogen peroxide, as specified in EPA Method 3050B. The digestates were analyzed by Inductively Coupled Plasma-Atomic Emission Spectrometry (ICP–AES, Thermo Jarrell Ash, Model 61E), using EPA Method 6010B. According to this method, digested samples were filtered through 0.45 micron membrane filters, nebulized, and the resulting aerosol transported into the plasma torch. Emission spectra were produced by radio frequency, dispersed by the grating material and the intensities of the emission lines were measured by photosensitive devices. # Hg in CCFLs: CCFLs were processed according to SOP-914S (Appendix A-2). Briefly, CCFLs were placed in plastic bags, frozen to minimize volatilization of Hg, crushed and homogenized. Aliquots (0.6 g) were analyzed for Hg by EPA Method 7471A. #### Statistical Evaluation of Data Arithmetic means, standard deviations and coefficients of variation (CV%) were computed for each group of devices. The upper confidence level (UL) for the mean (1-sided, 90<sup>th</sup> percentile) was calculated assuming normally distributed data. Normality was also assumed in order to calculate the required sample size to detect a statistically significant difference between the mean and the relevant regulatory limit at a 95% confidence level. To determine whether a component (as a group) exceeded the regulatory limit, both the UL should be greater than the regulatory limit and the required sample size should be equal to or smaller than the sample size employed. # **Results and Discussion** ## Data Management The elemental concentrations measured in the processed portions of the devices were converted to concentrations in the entire device by using the relative weights (Table 1), with the assumption that the unmilled portion of each device (including batteries, capacitors and metal components) did not contain any of the regulated elements. Because of this assumption, the reported results should be considered as minimum values. Analytical results are shown in Tables 2-5. All samples were analyzed for EPA Method 3050 concentrations, TCLP-extractable elements and WET-extractable elements, with the exception of two LCD PCBoards (samples LCD3 and LCD4) which were not extracted for TCLP analysis because of insufficient weight. These results are shown as not analyzed, "NA" in the respective tables. Data below the reporting limit are shown as not detected, "ND". Tables 2-5 show results for individual samples plus the arithmetic mean (average) of all samples in the component group, the per cent coefficient of variation (CV %) and the upper confidence level (UL) for the mean (1-sided, 90<sup>th</sup> percentile). Entries in bold face (individual result, mean or UL) indicate results exceeding the respective regulatory thresholds (shown in the top row of the Table). # Quality Assurance Quality Control (QC) results for Total Concentrations are shown in Appendix B (Table QC-I). Samples were digested and analyzed separately in seven batches. Samples of various components, such as Plasma TVs glass panel, LCD-TV panels and Remote Control PCBoards were used as Matrix Spikes and Matrix Spike Duplicates (MS/MSD). These samples were spiked with all the elements at 50 mg/kg concentrations, while the Laboratory Control Samples (LCSs) were spiked at the same level (50 mg/L) in de-ionized water. Plastic chip blanks were milled in between the actual samples to assess any carry over from high concentrations in samples. None of the elements were detectable in the plastic chip blanks indicating that the milling system was free of cross contamination. In all the batches, recoveries of LCS ranged from 85.4% to 106%. Recoveries in MS/MSD, however, varied from element to element because some of the elements such as Pb, Cu, Zn, Sb, Ba, and Ag were present at very high concentrations compared to the amount spiked. Nevertheless, overall recoveries ranged from 72.8% to 158% except for one batch in which recoveries from 39.2 to 184 % were observed, perhaps due to matrix interferences (Remote Control PCBoard sample). All CCFLs were processed and analyzed for Total Hg in four batches. Samples were spiked at 2 mg/Kg (MS and MSD) but due to very high concentration of Hg in the samples, the MS and MSD were not recovered. LCSs were prepared by adding 8 ug/L in DI water; recoveries ranged from 88.0 to 101 %. Eight of the samples were processed in triplicate and one in duplicate. Results of the replicate analyses are shown on Table 5. For WET-extractable elements, samples were analyzed in six batches with Method Blanks and LCSs. MS/MSDs were run on different samples such as two Plasma TV panels, one LCD TV panel and three LCD monitor panels (Appendix B, Table QC-II). These samples, and an equal number of LCSs, were spiked with all the elements at a concentration of 2 mg/L. LCS recoveries varied from 90 % to 110% and all Method Blanks were below detection. MS and MSD were recovered within the range of 68% to 118%. The recovery of Pb in one of the batches, however, was not reported because of the high concentration in the sample in comparison to the spiked amount. WET-extracted non-CCFL samples were run in six batches for Hg. LCSs as well as MS and MSD were spiked at 200 ug/L. For all batches, LCS recovery varied from 92% to 99%, while MS and MSD recoveries ranged from 76% to 100%. TCLP analysis was batched into five sets of samples with Method Blanks and LCSs (Appendix B, Table QC-III). MS/MSDs were performed on samples such as Plasma TV – PCBoard, LCD TV panel and a laptop LCD panel. Samples and LCSs were spiked at 0.8 mg/L with the seven regulated elements. None of the elements was detected in Method Blanks, and LCS recoveries ranged from 94% to 110%. MS and MSD recoveries varied from 76.2 to 115 %, except for Pb in one of the batches where the recovery was not reported due to high Pb concentration in the sample. Two batches of QC were analyzed for Hg and the LCS and the LCD glass panel samples were spiked at 8 ug/L. The LCS recovery was 89.2% and 89.8%. MS and MSD recoveries ranged from 56% to 110 % with 20.4 % RPD. # Sample homogeneity To assess the homogeneity of the samples subjected to analysis, one sample was run in duplicate and another was run in triplicate. Table 6 shows the individual results, their mean and relative percent difference (RPD) for duplicate analyses, and standard deviation and %CV for triplicate analyses. Triplicate analysis was performed on one sample (PlasmaTV3, outer glass) and the only elements above the detection limit (Cr and Cu) had %CVs equal to 22.4% and 25.5%, respectively. Pb was measurable in two of the replicates, but was below detection in the third replicate. Half of the detection limit was used in that case to generate the third measurement and the summary statistics (40.9% CV). Another sample (PlasmaTV1, outer glass) was analyzed in duplicate. The RPDs for Cu and Cr (the only elements measured above their detection limits) were 40% and 24%, respectively. The particular samples were selected a priori for replicate analyses, without prior indication of expected concentrations. Most elements were below detection or at very low concentrations, contributing to elevated %CVs. In an earlier investigation, the same sample preparation and analysis techniques were used to measure regulated elements in discarded consumer electronic products (DTSC, 2004). To assess homogeneity and reproducibility of the processed samples in that study, several samples were analyzed in triplicate with satisfactory results. For the major elements in those products (Cu, Sb and Pb), the average CV% were 23%, 32% and 36%, respectively. The process, therefore, produces reasonably homogeneous results. ### **Total Concentrations** Table 2 shows the results for total concentrations in mg/Kg (extrapolated to the entire device using the relative weights of processed and non-processed portions) for all samples. Regulatory limits (TTLCs) are shown in the top row. It is clear that only a few elements (Sb, Ba, Cr, Cu and Pb) were consistently measured in all samples. Figures 1 and 2 show the mean and 90% UL for Cu and Pb, respectively, for each device and component, with the TTLCs shown for comparison. As shown in Figure 1, all PCBoards clearly exceeded the TTLC for Cu, with Laptop PCBoards and Remote Control PCBoards having the highest concentrations. All panels, on the other hand, had negligible Cu concentrations. Similarly, all Laptop PCBoards and Plasma TV inner panels exceeded the TTLC for Pb. The sample size provided adequate statistical power for these determinations, with the exception of the Remote Control PCBoards. In that case, although the UL exceeded the TTLC, additional samples would be required to confidently assess exceedences. #### **TCLP** TCLP results (mg/L extrapolated to the entire device) are shown in Table 3. Only Pb could be measured above the reporting limit. The Plasma TV inner panels and all PCBoards exceeded the TCLP for Pb (Figure 3) with adequate statistical power. #### WET Table 4 shows WET-extractable results in mg/L (extrapolated to the entire device). All samples were below the STLCs with the exception of the Plasma TV inner panels which clearly exceeded the STLC. The sample size provided adequate statistical power for these determinations. #### **CCFLs** Table 5 shows concentrations of Hg in CCFLs and in the entire device based on relative weights. Because of concerns regarding homogeneity of the sub-sample (small amounts, potential for Hg loss through handling) eight of the samples were analyzed in triplicate and one in duplicate. Table 5 shows all measurements. Whenever available, the mean of the three or two replicates was used to express Hg content. There was considerable variability in the replicate measurements with %CVs ranging from 7.6% to 72.6% and an average %CV of 39.1%. Nevertheless, the concentrations of Hg measured in all CCFLs were all above the TTLC of 20 mg/kg. The data indicate that whereas all CCFLs contain Hg above the TTLC (when the lamps are considered by themselves), these concentrations fall below the TTLC when expressed as part of the entire device. # Data Summary Table 7 shows the various components that determine whether a device exceeds a regulatory criterion. It is clear that inner panels of Plasma TVs exceed all criteria for Pb. All PCBoards exceeded the TTLC for Cu, and many exceeded the TTLC for Pb. The sample size was adequate to make these determinations in all cases, with the exception of the TTLC for Pb in the Remote Control devices. The wide variability observed in that case would require a minimum of 11 samples to assess whether these devices exceed the TTLC. # **Conclusions** Based on these data, the following conclusions can be drawn for the particular components tested: - The CCFLs have high Hg content, exceeding the TTLC. If, however, the CCFLs are not removed but are disposed as part of the entire device, the Hg content of the entire device is below the TTLC. - The glass panels of the LCD monitors and laptops and the (outer) glass panels of the LCD TVs contain negligible amounts of regulated elements, all below any criteria. - The inner panels of the Plasma TVs clearly exceed the TTLC, the TC Limit and the STLC for Pb. - The PCBoards contain the maximum amounts of regulated elements. - The Cu content of PCBoards was above the TTLC in all devices tested. # References SB20 and SB 50 (Sher), The Electronic Waste Recycling Act of 2003, <a href="http://www.dtsc.ca.gov/HazardousWaste/CRTs/SB20.html">http://www.dtsc.ca.gov/HazardousWaste/CRTs/SB20.html</a> DTSC 2004. E-waste Report. Determination of regulated elements in seven types of discarded consumer electronic products. Hazardous Material Laboratory, California Department of Toxic Substances Control, January 2004 Table 1 Devices tested and weights of components | Type | Brand | Model | Glass<br>panel<br>(outer)<br>(g) | Plastic<br>panel<br>(inner)<br>(g) | CCFL<br>(g) | Rubber<br>Coating<br>(g) | PC<br>Boards<br>(g) | Battery/<br>Transformer/<br>Capacitors<br>(g) | Plastic<br>parts<br>(g) | Metal PC<br>boards/<br>Metals<br>(g) | Remote<br>Control<br>plastic<br>(g) | Remote<br>Control<br>PCboard<br>(g) | Remote<br>Control<br>metal<br>(g) | Total<br>device<br>(g) | |-----------|------------|------------------------------------|----------------------------------|------------------------------------|-------------|--------------------------|---------------------|-----------------------------------------------|-------------------------|--------------------------------------|-------------------------------------|-------------------------------------|-----------------------------------|------------------------| | LCD-1 | NEC | Multi Sync<br>LCD 1810<br>XtraView | 800 | NA | 9.0 | NA | 598 | 0 | 1,379 | 2,378 | NA | . NA | NA | 5,165 | | LCD-2 | Mitsubishi | LXA565W | 762 | NA | 3.4 | NA | 352 | 0 | 1,023 | 2,591 | NA | NA | NA | 4,731 | | LCD-3 | Mitsubishi | LXA565W | 778 | NA | 3.3 | NA | 346 | 0 | 1,010 | 2,660 | NA | NA | NA | 4,997 | | LCD-4 | Sony | SDM-M81 | 1,770 | NA | 12.5 | NA | 66 | 0 | 1,682 | 3,362 | NA | NA | NA | 6,892 | | LCD-5 | Sony | CPD-M151 | 935 | NA | 4.6 | NA | 290 | 0 | 1,286 | 2,440 | NA | NA | NA | 4,956 | | LCD-6 | Sony | SOM-X52 | 746 | NA | 4.5 | NA | 236 | 0 | 994 | 2,504 | NA | . NA | NA | 4,576 | | LCD-7 | Sony | SOM-HJ53 | 691 | NA | 4.4 | NA | 243 | 0 | 804 | 1,848 | NA | . NA | NA | 3,596 | | Laptop-1 | Toshiba | Satellite Pro<br>400CDT | 360 | NA | 1.6 | NA | 541 | 42 | 973 | 1,015 | NA | NA | NA | 2,933 | | Laptop-2 | Toshiba | Satellite | 347 | NA | 1.6 | NA | 503 | 599 | 885 | 721 | NA | NA | NA | 3,057 | | Laptop-3 | Toshiba | Satellite T<br>2130CT | 384 | NA | 1.0 | NA | 468 | 41 | 826 | 642 | NA | NA | NA | 2,362 | | Laptop-4 | Compaq | Presario<br>1277 | 438 | NA | NA | NA | 296 | 412 | 353 | 1,548 | NA | NA | NA | 3,047 | | PlasmaTV1 | Sony | PFM0C1 | 5,670 | 13,608 | NA | 412 | 2,279 | 551 | 1,710 | 15,514 | NA | NA | NA | 39,745 | | PlasmaTV2 | Sony | PFM-50C1 | NA | 13,200 | NA | 799 | 2,991 | 1,764 | 570 | 16,292 | NA | NA | NA | 35,615 | | PlasmaTV3 | Panasonic | TY-<br>ST50PX20 | 5,897 | 12,457 | NA | 2,138 | 3,555 | 1,847 | 8,165 | 31,300 | 64.15 | 15.95 | 1.07 | 65,417 | | PlasmaTV4 | Samsung | SPN4235 | 4,300 | 9,000 | NA | 1,137 | 2,492 | 1,785 | 2,636 | 17,090 | 105 | 34.50 | NA | 38,440 | | LCD TV1 | JVC | LT-26WX84 | 899 | 707 | 169 | NA | 1,095 | 638 | 4,006 | 11,400 | 92.07 | 30.42 | NA | 18,914 | | LCD TV2 | JVC | LT-26WX84 | 890 | 714 | 174 | NA | 1,157 | 591 | 3,994 | 11,400 | 92.3 | 25.10 | NA | 18,920 | | LCD TV3 | Gateway | GTW-<br>L30M103 | 1,124 | 906 | 251 | NA | 781 | 665 | 2,754 | 9,600 | 117.2 | 36.03 | NA | 15,938 | | LCD TV4 | Sharp | LC37HV4U | 1,819 | 1,361 | 177 | NA | 1,682 | 678 | 7,711 | 16,556 | 135.1 | 29 | NA | 29,985 | Table 2.Total Concentrations in mg/kg of entire device. Values above regulatory limits appear in bold face. | | | | | | | 500 | 500 | 10,000 | 75 | 100 | 2,500 | 8,000 | 2,500 | 1,000 | 3,500 | 2,000 | 100 | 500 | 700 | 2,400 | 5,000 | |-------------|------------|----------------|------------|-----------------|----------------------------|-----|-----|--------|----|-----|-------|-------|--------|-------|-------|-------|-----|-----|-----|-------|-------| | Collector's | Number | Type of Sample | Wt of part | Wt of<br>Device | Factor=<br>Part/Devi<br>ce | Sb | As | Ва | Ве | Cd | Cr | Со | Cu | Pb | Мо | Ni | Se | Ag | Ti | V | Zn | | LCD-1 | MML0779-01 | LCD Panel | 800 | 5,165 | 0.15 | ND | 2.2 | ND | ND | ND | 10.7 | ND | 94 | ND | LCD-2 | MML0779-07 | LCD Panel | 762 | 4,727 | 0.16 | ND | ND | ND | ND | ND | 3.9 | ND | LCD-3 | MML0779-13 | LCD Panel | 778 | 3,719 | 0.21 | ND | ND | ND | ND | ND | 7.3 | ND | LCD-4 | MML0779-19 | LCD Panel | 1,770 | 6,892 | 0.26 | ND | 3.9 | ND | ND | ND | 5.9 | ND | ND | ND | 10 | ND | ND | ND | ND | ND | ND | | LCD-5 | MML0757-01 | LCD Panel | 935 | 4,958 | 0.19 | ND | 5.1 | 64 | ND | ND | 14.3 | ND | LCD-6 | MML0757-03 | LCD Panel | 746 | 4,576 | 0.16 | ND | 2.6 | 0 | ND | ND | 3.3 | ND | LCD-7 | MML0757-13 | LCD Panel | 691 | 3,596 | 0.19 | ND | mean | | | 926 | 4,805 | 0.19 | | | | | | 8 | | | | | | | | | | | | sd | | | 380 | 1,096 | 0.04 | | | | | | 4 | | | | | | | | | | | | cv% | | | 41 | 23 | 18.8 | | | | | | 56 | | | | | | | | | | | | UL | | | 1,138 | 5,416 | 0.21 | | | | | | 10 | | | | | | | | | | | | Laptop-1T | AN00853 | LCD Panel | 360 | 2,571 | 0.14 | NA | 2 | 54 | ND | ND | 4 | ND | 5 | ND | 4 | 2 | ND | ND | ND | ND | 3 | | Laptop-2T | MML0779-43 | LCD Panel | 347 | 3,057 | 0.11 | ND | 7 | 83 | ND | ND | 10 | ND | Laptop-3T | MML0779-55 | LCD Panel | 384 | 2,362 | 0.16 | ND | 4 | 60 | ND | ND | 10 | ND | ND | ND | ND | ND | ND | 3 | ND | ND | ND | | Laptop-4T | MML0779-67 | LCD Panel | 438 | 3,047 | 0.14 | ND | ND | ND | ND | ND | 3 | ND | 345 | 13 | ND | ND | ND | 20 | ND | ND | ND | | mean | | | 382 | 2,759 | 0.14 | | 5 | 66 | | | 7 | | | | | | | | | | | | sd | | | 40 | 349 | 0.02 | | 3 | 15 | | | 4 | | | | | | | | | | | | cv% | | | 11 | 13 | 14.4 | | 56 | 23 | | | 59 | | | | | | | | | | | | UL | | | 420 | 3,088 | 0.16 | | 7 | 80 | | | 10 | | | | | | | | | | | | LCD-1 | MML0770-03 | PCBoard | 598 | 5,165 | 0.12 | 79 | ND | 394 | ND | ND | 8 | ND | 13,894 | 1,065 | ND | 162 | ND | 35 | 4 | ND | ND | | LCD-2 | MML0779-09 | PCBoard | 352 | 4,727 | 0.07 | 39 | ND | 112 | ND | ND | 4 | 6 | 13,404 | 745 | ND | 89 | ND | 42 | ND | ND | ND | | LCD-3 | MML0779-15 | PCBoard | 346 | 3,719 | 0.09 | 72 | ND | 428 | ND | ND | 20 | ND | 15,816 | 1,023 | ND | 307 | ND | 50 | ND | ND | ND | | LCD-4 | MML0779-21 | PCBoard | 66 | 6,892 | 0.01 | 2 | 0.3 | 56 | ND | ND | ND | ND | 3,447 | 60 | ND | 34 | ND | 3 | ND | ND | ND | | LCD-5 | MML0757-03 | PCBoard | 290 | 4,958 | 0.06 | 49 | 2 | 240 | ND | ND | 3 | ND | 16,402 | 404 | ND | 170 | ND | 29 | ND | ND | ND | | LCD-6 | MML0757-09 | PCBoard | 236 | 4,576 | 0.05 | 35 | ND | 274 | ND | ND | 52 | ND | 13,429 | 723 | ND | 114 | ND | 18 | ND | ND | ND | | LCD-7 | MML0757-15 | PCBoard | 243 | 3,596 | 0.07 | 135 | 2 | 257 | ND | ND | ND | ND | 15,535 | 648 | ND | 135 | ND | 41 | ND | ND | ND | | mean | | | 305 | 4,805 | 0.07 | 59 | | 251 | | | 17 | | 13,132 | 667 | | 145 | | 31 | | | | | sd | | | 161 | 1,096 | 0.03 | 42 | | 135 | | | 20 | | 4,439 | 349 | | 85 | | 16 | | | | | cv% | | | 53 | 23 | 49.8 | 72 | | 54 | | | 119 | | 34 | 52 | | 59 | | 53 | | | | | UL | | | 394 | 5,416 | 0.09 | 82 | | 325 | | | 29 | | 15,548 | 857 | | 191 | | 40 | | | | | Laptop-1B | MML0779-27 | PCBoard | 541 | 2,571 | 0.21 | 337 | ND | 505 | ND | ND | 12 | ND | 44,189 | 1,515 | ND | 1,326 | ND | 101 | ND | ND | ND | | Laptop-2B | MML0779-39 | PCBoard | 503 | 3,057 | 0.16 | 142 | ND | 872 | ND | ND | 9 | ND | 36,199 | 1,333 | ND | 790 | ND | 97 | ND | ND | ND | | Laptop-3B | MML0779-51 | PCBoard | 468 | 2,362 | 0.20 | 277 | ND | 674 | ND | ND | 9 | ND | 57,460 | 2,180 | ND | 1,030 | ND | 48 | ND | ND | ND | | Laptop-4B | MML0779-63 | PCBoard | 296 | 3,047 | 0.10 | 117 | ND | 544 | ND | ND | 30 | ND | 16,515 | 1,069 | 43 | 952 | ND | 20 | ND | ND | ND | | mean | | | 452 | 2,759 | 0.17 | 218 | | 649 | | | 15 | | 38,591 | 1,524 | | 1,024 | | 67 | | | | | sd | | | 108 | 349 | 0.05 | 106 | | 165 | | | 10 | | 17,131 | 474 | | 224 | | 39 | | | | | cv% | | | 24 | 13 | 30.3 | 49 | | 26 | | | 67 | | 44 | 31 | | 22 | | 59 | | | | | UL | | | 554 | 3,088 | 0.22 | 305 | | 784 | | | 23 | | 52,621 | 1,912 | | 1,208 | | 99 | | | | Table 2.Total Concentrations in mg/kg of entire device. Values above regulatory limits appear in bold face. | | | | | | | 500 | 500 | 10,000 | 75 | 100 | 2,500 | 8,000 | 2,500 | 1,000 | 3,500 | 2,000 | 100 | 500 | 700 | 2,400 | 5,000 | |---------------|--------------|-------------------|---------------|-----------------|----------------------------|-----|-----|--------|-----|-----|-------|-------|--------|-------|-------|-------|-----|-----|-----|-------|-------| | Collector's N | lumber | Type of<br>Sample | Wt of<br>part | Wt of<br>Device | Factor=<br>Part/Devi<br>ce | Sb | As | Ва | Ве | Cd | Cr | Со | Cu | Pb | Мо | Ni | Se | Ag | Ti | V | Zn | | PlasmaTV1 | | Outer Panel | 5,670 | 39,745 | 0.14 | ND 257 | ND | PlasmaTV2 | | Outer Panel | NA | 35,615 | NA | PlasmaTV3 | | Outer Panel | 5,897 | 65,353 | 0.09 | ND 153 | 6 | ND | PlasmaTV4 | | Outer Panel | 4,300 | 38,439 | 0.11 | ND 157 | 15 | ND | mean | | | | | | | | | | | | | 189 | | | | | | | | | | sd | | | | | | | | | | | | | 59 | | | | | | | | | | cv% | | | | | | | | | | | | | 31 | | | | | | | | | | UL | | | | | | | | | | | | | 253 | | | | | | | | | | PlasmaTV1 | | Inner panel | 13,608 | 39,745 | 0.34 | ND | ND | 51 | | ND | 48 | 19 | 55 | 8,560 | ND | 24 | ND | 72 | ND | ND | 33 | | PlasmaTV2 | | Inner panel | 13,200 | 35,615 | 0.37 | ND | ND | 44 | ND | ND | 34 | 11 | 122 | 7,783 | ND | 16 | ND | 52 | ND | ND | 48 | | PlasmaTV3 | | Inner panel | 12,457 | 65,353 | 0.19 | ND | ND | ND | ND | ND | 4 | ND | ND | 419 | ND | ND | ND | 27 | ND | ND | ND | | PlasmaTV4 | | Inner panel | 9,000 | 38,439 | 0.23 | ND | ND | | ND | ND | 19 | ND | 1 | 3,044 | ND | 9 | ND | 28 | ND | ND | 63 | | mean | | | 12,066 | 44,788 | 0.28 | | | 37 | | | 26 | | 59 | 4,951 | | 16 | | 45 | | | 48 | | sd | | | 2,099 | 13,818 | 0.09 | | | 19 | | | 19 | | 61 | 3,882 | | 7 | | 22 | | | 15 | | cv% | | | 17 | 31 | 30.2 | | | 51 | | | 73 | | 103 | 78 | | 45 | | 48 | | | 31 | | UL | | | 14,046 | 57,818 | 0.37 | | | 58 | | | 42 | | 126 | 8,131 | | 24 | | 62 | | | 60 | | PlasmaTV1 | | PCBoards | 2,279 | 39,745 | 0.06 | 13 | 1.2 | | ND | ND | 5 | ND | 16,055 | 631 | ND | 46 | ND | 17 | ND | ND | ND | | PlasmaTV2 | | PCBoards | 2,991 | 35,615 | 0.08 | 19 | | 529 | | ND | 5 | ND | 22,675 | 747 | ND | 445 | ND | 13 | ND | ND | ND | | PlasmaTV3 | | PCBoards | 3,555 | 65,353 | 0.05 | 19 | | | ND | ND | ND | ND | 11,423 | 76 | ND | 87 | ND | 14 | ND | ND | ND | | PlasmaTV4 | | PCBoards | 2,492 | 38,439 | 0.06 | 32 | 1.5 | | ND | ND | 4 | 4 | 14,911 | 713 | ND | mean | | | 2,829 | 44,788 | 0.07 | 21 | | 227 | | | | | 16,266 | 542 | | | | | | | | | sd | | | 568 | 13,818 | 0.01 | 8 | | 203 | | | | | 4,705 | 314 | | | | | | | | | cv% | | | 20 | 31 | 20.4 | 39 | | 90 | | | | | 29 | 58 | | | | | | | | | UL | | | 3,365 | 57,818 | 0.08 | 28 | | 393 | | | | | 20,119 | 799 | | | | | | | | | LCD TV1 | MNC0812-01 | Outer Panel | 899 | 18,915 | 0.05 | ND | 1 | 16 | | ND | 3 | ND | LCD TV2 | MNC0812-11 | Outer Panel | 890 | 18,920 | 0.05 | ND | 1 | | ND | ND | 3 | ND | LCD TV3 | MNC0812-21 | Outer Panel | 1,124 | 15,938 | 0.07 | ND | ND | | ND | ND | 5 | ND | LCD TV4 | MCN0167-19 | Outer Panel | 1,819 | 29,715 | 0.06 | 4 | ND | 25 | ND | ND | 3 | ND | mean | | | 1,183 | 20,872 | 0.06 | | | | | | 3 | | | | | | | | | | | | sd | | | 438 | 6,060 | 0.01 | | | | | | 1 | | | | | | | | | | | | cv% | | | 37 | 29 | 20.1 | | | | | | 39 | | | | | | | | | | | | UL | NANIO0040 00 | | 1,596 | 26,587 | 0.07 | | ND | ND | NID | ND | 4 | ND | LCD TV1 | MNC0812-02 | Inner panel | 703 | 18,915 | 0.04 | | ND | ND | | ND | LCD TV2 | MNC0812-12 | Inner panel | 714 | 18,920 | 0.04 | | ND | | ND | LCD TV3 | MNC0812-22 | Inner panel | 906 | 15,938 | 0.06 | | ND | | ND | LCD TV4 | MCN0167-20 | Inner panel | 1,361 | 29,715 | 0.05 | | ND | mean | | | 921 | 20,872 | 0.04 | | | | | | | | | | | | | | | | | | sd | | | 308 | 6,060 | 0.01 | | | | | | | | | | | | | | | | | | cv% | | | 33 | 29 | 20.7 | | | | | | | | | | | | | | | | | | UL | | | 1,211 | 26,587 | 0.05 | | | | | | | | | | | | | | | | | Table 2.Total Concentrations in mg/kg of entire device. Values above regulatory limits appear in bold face. | | | | | | | 500 | 500 | 10,000 | 75 | 100 | 2,500 | 8,000 | 2,500 | 1,000 | 3,500 | 2,000 | 100 | 500 | 700 | 2,400 | 5,000 | |---------------|------------|-------------------|---------------|-----------------|----------------------------|-----|-----|--------|----|-----|-------|-------|--------|-------|-------|-------|-----|-----|-----|-------|-------| | Collector's N | lumber | Type of<br>Sample | Wt of<br>part | Wt of<br>Device | Factor=<br>Part/Devi<br>ce | Sb | As | Ва | Ве | Cd | Cr | Со | Cu | Pb | Мо | Ni | Se | Ag | Ti | ٧ | Zn | | LCD TV1 | MNC0812-04 | PCBoards | 1,095 | 18,915 | 0.06 | 41 | 1 | 272 | ND | ND | 4 | ND | 9,841 | 411 | ND | 45 | ND | 28 | ND | ND | ND | | LCD TV2 | MNC0812-14 | PCBoards | 1,157 | 18,920 | 0.06 | 41 | ND | 330 | ND | ND | 7 | ND | 11,009 | 673 | ND | 153 | ND | 33 | ND | ND | ND | | LCD TV3 | MNC0812-24 | PCBoards | 781 | 15,938 | 0.05 | 98 | 1 | 269 | ND | ND | 3 | 2 | 9,797 | 588 | ND | 294 | ND | 12 | ND | ND | ND | | LCD TV4 | MCN0167-21 | PCBoards | 1,682 | 29,715 | 0.06 | 21 | ND | 249 | ND | ND | 2 | ND | 8,491 | 623 | ND | 68 | ND | 18 | ND | ND | ND | | mean | | | 1,179 | 20,872 | 0.06 | 50 | | 280 | | | 4 | | 9,785 | 574 | | 140 | | 23 | | | | | sd | | | 374 | 6,060 | 0.01 | 33 | | 35 | | | 2 | | 1,029 | 114 | | 113 | | 10 | | | | | cv% | | | 32 | 29 | 9.2 | 66 | | 12 | | | 56 | | 11 | 20 | | 81 | | 43 | | | | | UL | | | 1,531 | 26,587 | 0.06 | 81 | | 309 | | | 6 | | 10,627 | 667 | | 232 | | 30 | | | | | LCD TV1 | MNC0812-10 | RemotePCB | 30 | 123 | 0.25 | ND 71,967 | ND | ND | ND | ND | 13 | ND | ND | ND | | LCD TV2 | MNC0812-20 | RemotePCB | 25 | 117 | 0.21 | ND 5,131 | ND | ND | ND | ND | 38 | ND | ND | ND | | LCD TV3 | MNC0812-30 | RemotePCB | 36 | 153 | 0.24 | ND 63,499 | 800 | ND | 753 | ND | 14 | ND | ND | ND | | LCD TV4 | MCN0167-25 | RemotePCB | 29 | 164 | 0.18 | 34 | 6 | ND | ND | ND | 15 | ND | 9,355 | 1,306 | ND | 300 | ND | 55 | ND | ND | ND | | PlasmaTV3 | MNC0167-07 | RemotePCB | 16 | 81 | 0.196 | 45 | ND | ND | ND | ND | ND | ND | 12,570 | 255 | ND | 216 | ND | 110 | ND | ND | ND | | PlasmaTV4 | MNC0167-16 | RemotePCB | 35 | 105 | 0.329 | 180 | ND | 2,800 | ND | ND | 60 | 200 | 18,071 | 8,871 | ND | 6,900 | ND | 340 | ND | ND | ND | | mean | | | 243 | 3,904 | 0.21 | | | | | | | | 27,317 | 2,808 | | 2,042 | | 86 | | | | | sd | | | 568 | 10,002 | 0.08 | | | | | | | | 27,986 | 4,065 | | 3,247 | | 117 | | | | | cv% | | | 234 | 256 | 38.99 | | | | | | | | 102 | 145 | | 159 | | 136 | | | | | UL | | | 632 | 10,748 | 0.26 | | | | | | | | 44,181 | 6,137 | | 4,702 | | 156 | | | | Table 3.TCLP in mg/L of entire device. Values above regulatory limits appear in bold face. | | | | | | | 5 | 100 | 1 | 5 | 5 | 1 | 5 | |-------------------------|----------------|-------------------------|--------------|-----------------|----------------------------|----------|------|----------|----------|-----------------|----------|----------| | Collector's N | Number | Type of<br>Sample | Wt of part | Wt of<br>Device | Factor=<br>Part/Devic<br>e | As | Ва | Cd | Cr | Pb | Se | Ag | | LCD-1 | MML0779-01 | LCD Panel | 800 | 5,165 | 0.155 | ND | LCD-2 | MML0779-07 | LCD Panel | 762 | 4,727 | 0.161 | ND | LCD-3 | MML0779-13 | LCD Panel | 778 | 4,797 | 0.162 | ND | LCD-4 | MML0779-19 | LCD Panel | 1,770 | 6,892 | 0.257 | ND | LCD-5 | MML0757-01 | LCD Panel | 935 | 4,958 | 0.188 | ND | 0.07 | ND | 0.002 | ND | ND | ND | | LCD-6 | MML0757-03 | LCD Panel | 746 | 4,576 | 0.163 | 0.02 | 0.06 | ND | ND | ND | ND | ND | | LCD-7 | MML0757-13 | LCD Panel | 691 | 3,596 | 0.192 | 0.02 | ND | ND | ND | ND | ND | ND | | mean | | | 926 | 4,959 | 0.18 | | | | | | | | | sd | | | 380 | 989 | 0.04 | | | | | | | | | cv% | | | 41 | 20 | 19.56 | | | | | | | | | UL | | | 1,132 | 5,497 | 0.20 | | | | | | | | | Laptop-1T | MML0779-25 | LCD Panel | 360 | 2,571 | 0.140 | ND | Laptop-2T | MML0779-43 | LCD Panel | 347 | 3,057 | 0.114 | ND | Laptop-3T | MML0779-55 | LCD Panel | 384 | 2,362 | 0.163 | ND | Laptop-4T | MML0779-67 | LCD Panel | 438 | 3,047 | 0.144 | ND | ND | ND | ND | 1.72 | ND | ND | | mean | | | 382 | 2,759 | 0.140 | | | | | | | | | sd | | | 40 | 349 | 0.020 | | | | | | | | | cv% | | | 11 | 13 | 14.4 | | | | | | | | | UL | | | 415 | 3,045 | 0.16 | | | | | | | | | LCD-1 | MML0770-03 | PCBoard | 598 | 5,165 | | ND | ND | ND | ND | 0.16 | ND | ND | | LCD-2 | MML0779-09 | PCBoard | 352 | 4,727 | | ND | ND | 0.04 | ND | 27.55 | ND | ND | | LCD-3 | MML0779-15 | PCBoard | 346 | 4,797 | | NA | LCD-4 | MML0779-21 | PCBoard | 66 | 6,892 | | NA | LCD-5 | MML0757-03 | PCBoard | 290 | 4,958 | 0.059 | 0.01 | 0.20 | ND | 0.004 | 18.74 | ND | ND | | LCD-6 | MML0757-09 | PCBoard | 236 | 4,576 | | ND | 0.19 | ND | 0.001 | 30.47 | ND | ND | | LCD-7 | MML0757-15 | PCBoard | 243 | 3,596 | 0.068 | ND | 0.24 | 0.003 | 0.003 | 26.34 | ND | ND | | mean | | | 305 | 4,959 | 0.06 | | | | | 21 | | | | sd | | | 161 | 989 | 0.03 | | | | | 12 | | | | cv%<br>UL | | | 53 | 20<br>5 407 | 49.27 | | | | | 59<br><b>29</b> | | | | | MML0779-27 | PCBoard | 392<br>541 | 5,497<br>2,571 | 0.08 | ND | ND | ND | ND | 76 | ND | ND | | Laptop-1B | MML0779-39 | PCBoard | 503 | 3,057 | | ND | ND | 0.03 | ND | | ND | ND | | Laptop-2B<br>Laptop-3B | MML0779-59 | PCBoard | 468 | 2,362 | | ND | ND | 0.03 | ND | 58<br>81 | ND | ND | | | MML0779-63 | | | | 0.198 | | | | | | | | | Laptop-4B | IVIIVILO779-03 | r Cboard | 296<br>452 | 3,047 | | ND | ND | ND | ND | 22<br>50 | ND | ND | | mean<br>sd | | | 452 | 2,759 | 0.168 | | | | | 59<br>27 | | | | cv% | | | 108 | 349 | 0.051 | | | | | <b>27</b> | | | | UL | | | 24<br>541 | 13 | | | | | | 45<br><b>91</b> | | | | PlasmaTV1 | | Outer Panel | 541<br>5,670 | 3,045<br>39,745 | | ND | ND | ND | ND | <b>81</b><br>ND | ND | ND | | | | | | | | | | | | | | | | PlasmaTV2<br>PlasmaTV3 | | Outer Panel Outer Panel | NA<br>5,897 | NA<br>65,353 | NA<br>0.090 | NA<br>ND | NA | NA<br>ND | NA<br>ND | NA<br>0.05 | NA<br>ND | NA<br>ND | | | | | • | | | | ND | | ND<br>ND | 0.05 | | | | PlasmaTV4 | | Outer Panel | 4,300 | 38,439 | | ND | ND | ND | ND | 0.07 | ND | ND | | mean | | | 5,289 | 47,846 | 0.11 | | | | | | | | | sd<br>ov <sup>9</sup> / | | | 864 | 15,176 | | | | | | | | | | cv% | | | 16 | 32 | | | | | | | | | | UL | | | 6,230 | 60,275 | 0.14 | | | | | | | | Table 3.TCLP in mg/L of entire device. Values above regulatory limits appear in bold face. | | | | | | 5 | 100 | 1 | 5 | 5 | 1 | 5 | |---------------------------|-------------------|------------|-----------------|----------------------------|----|------|----|----|------|----|----| | Collector's Number | Type of<br>Sample | Wt of part | Wt of<br>Device | Factor=<br>Part/Devic<br>e | As | Ва | Cd | Cr | Pb | Se | Ag | | PlasmaTV1 | Inner panel | 13,608 | 39,745 | 0.342 | ND | 0.31 | ND | ND | 29 | ND | ND | | PlasmaTV2 | Inner panel | 13,200 | 35,615 | 0.371 | ND | 0.63 | ND | ND | 27 | ND | ND | | PlasmaTV3 | Inner panel | 12,457 | 65,353 | 0.191 | ND | 0.53 | ND | ND | 101 | ND | ND | | PlasmaTV4 | Inner panel | 9,000 | 38,439 | 0.234 | ND | 0.19 | ND | ND | 28 | ND | ND | | mean | | 12,066 | 44,788 | 0.28 | | 0.4 | | | 46 | | | | sd | | 2,099 | 13,818 | 0.09 | | 0.2 | | | 36 | | | | cv% | | 17 | 31 | 30 | | 49 | | | 78 | | | | UL | | 13,785 | 56,105 | 0.35 | | 0.6 | | | 76 | | | | PlasmaTV1 | PCBoards | 2,279 | 39,745 | 0.057 | ND | 0.21 | ND | ND | 13 | ND | ND | | PlasmaTV2 | PCBoards | 2,991 | 35,615 | 0.084 | ND | 0.34 | ND | ND | 42 | ND | ND | | PlasmaTV3 | PCBoards | 3,555 | 65,353 | 0.054 | ND | 0.21 | ND | ND | 1 | ND | ND | | PlasmaTV4 | PCBoards | 2,492 | 38,439 | 0.065 | ND | 0.23 | ND | ND | 27 | ND | ND | | mean | | 2,829 | 44,788 | 0.07 | | 0.25 | | | 21 | | | | sd | | 568 | 13,818 | 0.01 | | 0.06 | | | 18 | | | | cv% | | 20 | 31 | 20 | | 24 | | | 84 | | | | UL | | 3,295 | 56,105 | 0.08 | | 0.30 | | | 35 | | | | <b>LCD TV1</b> MNC0812-01 | Outer Panel | 899 | 18,915 | 0.05 | ND | 0.02 | ND | ND | ND | ND | ND | | <b>LCD TV2</b> MNC0812-11 | Outer Panel | 890 | 18,920 | 0.05 | ND | 0.02 | ND | ND | ND | ND | ND | | LCD TV3 MNC0812-21 | Outer Panel | 1,124 | 15,938 | 0.07 | ND | 0.00 | ND | ND | ND | ND | ND | | <b>LCD TV4</b> MCN0167-19 | Outer Panel | 1,819 | 29,715 | 0.06 | ND | 0.04 | ND | ND | 0.01 | ND | ND | | mean | | 1,183 | 20,872 | 0.06 | | | | | | | | | sd | | 438 | 6,060 | 0.01 | | | | | | | | | cv% | | 37 | 29 | 20 | | | | | | | | | UL | | 1,541 | 25,835 | 0.07 | | | | | | | | | <b>LCD TV1</b> MNC0812-02 | Inner panel | 703 | 18,915 | 0.04 | ND | <b>LCD TV2</b> MNC0812-12 | Inner panel | 714 | 18,920 | 0.04 | ND | LCD TV3 MNC0812-22 | Inner panel | 906 | 15,938 | 0.06 | ND | <b>LCD TV4</b> MCN0167-20 | Inner panel | 1,361 | 29,715 | 0.05 | ND | mean | | 921 | 20,872 | 0.04 | | | | | | | | | sd | | 308 | 6,060 | 0.01 | | | | | | | | | cv% | | 33 | 29 | 21 | | | | | | | | | UL | | 1,173 | 25,835 | 0.05 | | | | | | | | | <b>LCD TV1</b> MNC0812-04 | PCBoards | 1,095 | 18,915 | 0.06 | ND | 0.20 | ND | ND | 14 | ND | ND | | <b>LCD TV2</b> MNC0812-14 | PCBoards | 1,157 | 18,920 | 0.06 | ND | 0.23 | ND | ND | 15 | ND | ND | | LCD TV3 MNC0812-24 | PCBoards | 781 | 15,938 | 0.05 | ND | 0.16 | ND | ND | 17 | ND | ND | | <b>LCD TV4</b> MCN0167-21 | PCBoards | 1,682 | 29,715 | 0.06 | ND | 0.16 | ND | ND | 16 | ND | ND | | mean | | 1,179 | 20,872 | 0.06 | | 0.2 | | | 15 | | | | sd | | 374 | 6,060 | 0.01 | | 0.04 | | | 1 | | | | cv% | | 32 | 29 | 9 | | 18.7 | | | 9 | | | | UL | | 1,485 | 25,835 | 0.06 | | 0.2 | | | 17 | | | Table 4. WET-extractable elements in mg/L of entire device. Values above regulatory limits appear in bold face. | | | | | | | 15 | 5 | 100 | 175 | 1 | 5 | 80 | 25 | 5 | 350 | 20 | 1 | 5 | 7 | 24 | 250 | 0.2 | |----------------|------------|----------------|------------|-----------------|----------------------------|-------|----|------|-----|------|-------|------|-------|------|------|-------|----|----|------|----|------|-----| | Collector's Nu | mber | Type of Sample | Wt of part | Wt of<br>Device | Factor=<br>Part/Devic<br>e | Sb | As | Ва | Ве | Cd | Cr | Со | Cu | Pb | Мо | Ni | Se | Ag | Ti | ٧ | Zn | Hg | | LCD-1 | MML0779-01 | LCD Panel | 800 | 5,165 | 0.155 | ND | LCD-2 | MML0779-07 | LCD Panel | 762 | 4,727 | 0.161 | ND | LCD-3 | MML0779-13 | LCD Panel | 778 | 4,797 | 0.162 | ND | LCD-4 | MML0779-19 | LCD Panel | 1,770 | 6,892 | 0.257 | ND | LCD-5 | MML0757-01 | LCD Panel | 935 | 4,958 | 0.188 | ND | ND | 0.21 | ND | ND | 0.01 | ND | 0.03 | ND | LCD-6 | MML0757-03 | LCD Panel | 746 | 4,576 | 0.163 | ND | ND | 0.18 | ND | ND | 0.004 | ND | 0.07 | ND 0.02 | ND | | LCD-7 | MML0757-13 | LCD Panel | 691 | 3,596 | 0.192 | ND 0.08 | ND | ND | 0.02 | ND | ND | ND | ND | 0.02 | ND | | mean | | | 926 | 4,959 | 0.18 | | | | | | | | | | | | | | | | | | | sd | | | 380 | 989 | 0.04 | | | | | | | | | | | | | | | | | | | cv% | | | 41 | 20 | 19.56 | | | | | | | | | | | | | | | | | | | UL | | | 1,132 | 5,497 | 0.20 | | | | | | | | | | | | | | | | | | | Laptop-1T | MML0779-25 | LCD Panel | 360 | 2,571 | 0.140 | ND | ND | 0.50 | ND | ND | 0.11 | ND | 0.18 | ND | 0.15 | ND | ND | ND | ND | ND | 0.13 | ND | | Laptop-2T | MML0779-43 | LCD Panel | 347 | 3,057 | 0.114 | ND 0.14 | ND | Laptop-3T | MML0779-55 | LCD Panel | 384 | 2,362 | 0.163 | ND 0.20 | ND | Laptop-4T | MML0779-67 | LCD Panel | 438 | 3,047 | 0.144 | 0.03 | ND | ND | ND | ND | ND | ND | 0.78 | 6.04 | ND | mean | | | 382 | 2,759 | 0.140 | | | | | | | | 0.322 | | | | | | | | | | | sd | | | 40 | 349 | 0.020 | | | | | | | | 0.304 | | | | | | | | | | | cv% | | | 11 | 13 | 14.4 | | | | | | | | 94.2 | | | | | | | | | | | UL | | | 415 | 3,045 | 0.157 | | | | | | | | 0.57 | | | | | | | | | | | LCD-1 | MML0770-03 | PCBoard | 598 | 5,165 | 0.116 | 1.03 | ND | 2.08 | ND | ND | ND | ND | ND | 0.28 | ND | ND | ND | ND | 0.06 | ND | 1.62 | ND | | LCD-2 | MML0779-09 | PCBoard | 352 | 4,727 | 0.074 | 0.73 | ND | 1.19 | ND | 0.07 | ND | ND | ND | 0.28 | ND | 0.97 | ND | ND | ND | ND | 21.6 | ND | | LCD-3 | MML0779-15 | PCBoard | 346 | 4,797 | 0.072 | 0.69 | ND | 0.72 | ND 1.08 | ND | | LCD-4 | MML0779-21 | PCBoard | 66 | 6,892 | 0.010 | 0.08 | ND | 0.20 | ND | ND | ND | ND | ND | 0.96 | ND | ND | ND | ND | ND | ND | 0.16 | ND | | LCD-5 | MML0757-03 | PCBoard | 290 | 4,958 | 0.059 | ND | ND | 1.23 | ND | ND | 0.01 | ND | ND | 1.23 | ND | 0.12 | ND | ND | ND | ND | 0.47 | ND | | LCD-6 | MML0757-09 | PCBoard | 236 | 4,576 | 0.052 | ND | ND | 1.19 | ND | ND | 0.01 | 0.01 | 0.004 | 0.11 | ND | 0.07 | ND | ND | ND | ND | 0.51 | ND | | LCD-7 | MML0757-15 | PCBoard | 243 | 3,596 | 0.068 | ND | ND | 0.95 | ND | 0.01 | 0.01 | 0.05 | 0.01 | 0.23 | ND | 0.44 | ND | ND | ND | ND | 2.43 | ND | | mean | | | 305 | 4,959 | 0.06 | 0.633 | 3 | 1.1 | | | | | | 0.5 | | 0.401 | | | | | 4 | | | sd | | | 161 | 989 | 0.03 | 0.398 | ; | 0.6 | | | | | | 0.5 | | 0.412 | | | | | 8 | | | cv% | | | 53 | 20 | 49.27 | 62.9 | ) | 53.1 | | | | | | 90 | | 102.8 | | | | | 196 | | | UL | | | 392 | 5,497 | 0.081 | 0.96 | | 1.39 | | | | | | 0.76 | | 0.74 | | | | | 8.23 | | Table 4. WET-extractable elements in mg/L of entire device. Values above regulatory limits appear in bold face. | | | | | | | 15 | 5 | 100 | 175 | 1 | 5 | 80 | 25 | 5 | 350 | 20 | 1 5 | 7 | 24 | 250 | 0.2 | |---------------|------------|-------------------|------------|-----------------|----------------------------|------|----|------|-----|------|----|----|-------|------|-----|------|-------|------|----|-------|------| | Collector's N | umber | Type of<br>Sample | Wt of part | Wt of<br>Device | Factor=<br>Part/Devic<br>e | Sb | As | Ва | Ве | Cd | Cr | Со | Cu | Pb | Мо | Ni | Se A | ı Ti | V | Zn | Hg | | Laptop-1B | MML0779-27 | PCBoard | 541 | 2,571 | 0.210 | 2.95 | ND | 3.37 | ND NI | ) ND | ND | 1.01 | ND | | Laptop-2B | MML0779-39 | PCBoard | 503 | 3,057 | 0.165 | 1.81 | ND | 2.14 | ND | 22.0 | ND NI | ) ND | ND | 0.97 | ND | | Laptop-3B | MML0779-51 | PCBoard | 468 | 2,362 | 0.198 | 2.77 | ND | 2.38 | ND | 0.05 | ND NI | ) ND | ND | 3.96 | ND | | Laptop-4B | MML0779-63 | PCBoard | 296 | 3,047 | 0.097 | 0.60 | ND | 2.14 | ND | ND | ND | ND | ND | 0.30 | ND | ND | ND NI | ) ND | ND | 12.63 | ND | | mean | | | 452 | 2,759 | 0.168 | 2 | | 3 | | | | | | | | | | | | 5 | | | sd | | | 108 | 349 | 0.051 | 1 | | 1 | | | | | | | | | | | | 6 | | | cv% | | | 24 | 13 | 30.3 | 53 | | 23 | | | | | | | | | | | | 119 | | | UL | | | 541 | 3,045 | 0.21 | 3 | | 3 | | | | | | | | | | | | 9 | | | PlasmaTV1 | | Outer Panel | 5,670 | 39,745 | 0.143 | ND 1.85 | ND | ND | ND | ND NI | ) ND | ND | 0.74 | ND | | PlasmaTV2 | | Outer Panel | NA | 35,615 | NA N | NA | NA | NA | NA | | PlasmaTV3 | | Outer Panel | 5,897 | 65,353 | 0.090 | ND 1.08 | ND | ND | ND | ND NI | ) ND | ND | ND | ND | | PlasmaTV4 | | Outer Panel | 4,300 | 38,439 | 0.112 | ND 1.68 | 0.16 | ND | ND | ND NI | ) ND | ND | 0.02 | 0.56 | | mean | | | 5,289 | 44,788 | 0.115 | | | | | | | | 1.54 | | | | | | | | | | sd | | | 864 | 13,818 | 0.026 | | | | | | | | 0.40 | | | | | | | | | | cv% | | | 16 | 31 | 22.9 | | | | | | | | 26.3 | | | | | | | | | | UL | | | 6,232 | 59,866 | 0.14 | | | | | | | | 1.98 | | | | | | | | | | PlasmaTV1 | | Inner panel | 13,608 | 39,745 | 0.342 | ND | ND | 1.6 | ND | ND | ND | ND | 0.24 | 96 | ND | ND | ND NI | ) ND | ND | 0.45 | ND | | PlasmaTV2 | | Inner panel | 13,200 | 35,615 | 0.371 | ND | ND | 2.6 | ND | ND | ND | ND | 0.15 | 93 | ND | ND | ND NI | ) ND | ND | 0.59 | ND | | PlasmaTV3 | | Inner panel | 12,457 | 65,353 | 0.191 | ND | ND | 3.0 | ND | ND | ND | ND | 0.07 | 116 | ND | 0.05 | ND NI | ) ND | ND | 3.62 | ND | | PlasmaTV4 | | Inner panel | 9,000 | 38,439 | 0.234 | ND | ND | 1.0 | ND | ND | ND | ND | 0.03 | 122 | ND | 0.07 | ND NI | ) ND | ND | 3.75 | ND | | mean | | | 12,066 | 44,788 | 0.284 | | | 2.1 | | | | | 0.123 | 107 | | | | | | 2.101 | | | sd | | | 2,099 | 13,818 | 0.086 | | | 0.9 | | | | | 0.092 | 15 | | | | | | 1.829 | | | cv% | | | 17 | 31 | 30.2 | | | 44 | | | | | 75.0 | 14 | | | | | | 87.0 | | | UL | | | 13,785 | 56,105 | 0.35 | | | 3 | | | | | 0.20 | 119 | | | | | | 3.60 | | | PlasmaTV1 | | PCBoards | 2,279 | 39,745 | 0.057 | 0.23 | ND | 1.43 | ND | ND | ND | ND | 0.003 | 0.09 | ND | ND | ND NI | ) ND | ND | ND | ND | | PlasmaTV2 | | PCBoards | 2,991 | 35,615 | | 0.36 | ND | 1.85 | ND | ND | ND | ND | 0.003 | 0.08 | ND | ND | ND NI | ) ND | ND | 1.34 | ND | | PlasmaTV3 | | PCBoards | 3,555 | 65,353 | 0.054 | 0.50 | ND | 1.41 | ND | ND | ND | ND | 0.004 | 0.04 | ND | 0.05 | ND NI | ) ND | ND | 1.58 | 0.28 | | PlasmaTV4 | | PCBoards | 2,492 | 38,439 | | 0.26 | ND | 1.43 | ND | ND | ND | ND | 0.003 | 0.15 | ND | 0.08 | ND NI | ) ND | ND | 6.03 | ND | | mean | | | 2,829 | 44,788 | 0.065 | 0.34 | | 1.53 | | | | | 0.003 | 0.1 | | | | | | 2.983 | | | sd | | | 568 | 13,818 | 0.013 | 0.12 | | 0.21 | | | | | 0.001 | 0.05 | | | | | | 2.640 | | | cv% | | | 20 | 31 | 20.4 | 36 | | 13.8 | | | | | 24.5 | 51.7 | | | | | | 88.5 | | | UL | | | 3,295 | 56,105 | 0.08 | 0.44 | | 1.70 | | | | | 0.004 | 0.1 | | | | | | 5.15 | | Table 4. WET-extractable elements in mg/L of entire device. Values above regulatory limits appear in bold face. | | | | | | | 15 | 5 | 100 | 175 | 1 | 5 | 80 | 25 | 5 | 350 | 20 | 1 5 | 7 | 24 | 250 | 0.2 | |---------------|------------|-------------------|------------|-----------------|----------------------------|------|----|------|-----|----|-------|------|-------|-------|-----|------|-------|----|----|-------|-----| | Collector's N | lumber | Type of<br>Sample | Wt of part | Wt of<br>Device | Factor=<br>Part/Devic<br>e | Sb | As | Ва | Ве | Cd | Cr | Со | Cu | Pb | Мо | Ni | Se Ag | Ti | ٧ | Zn | Hg | | LCD TV1 | MNC0812-01 | Outer Panel | 899 | 18,915 | 0.048 | ND | ND | 0.14 | ND | ND | ND | ND | 0.024 | 0.01 | ND | ND | ND ND | ND | ND | 0.03 | ND | | LCD TV2 | MNC0812-11 | Outer Panel | 890 | 18,920 | 0.047 | ND | ND | 0.13 | ND | ND | ND | ND | 0.014 | ND | ND | ND | ND ND | ND | ND | 0.02 | ND | | LCD TV3 | MNC0812-21 | Outer Panel | 1,124 | 15,938 | 0.071 | ND 0.085 | 0.01 | ND | ND | ND ND | ND | ND | 0.01 | ND | | LCD TV4 | MCN0167-19 | Outer Panel | 1,819 | 29,715 | 0.061 | 0.03 | ND | 0.18 | ND | ND | ND | ND | 0.001 | 0.02 | ND | ND | ND ND | ND | ND | ND | ND | | mean | | | 1,183 | 20,872 | 0.057 | | | 0.2 | | | | | 0.03 | 0.01 | | | | | | 0.019 | | | sd | | | 438 | 6,060 | 0.011 | | | 0.0 | | | | | 0.04 | 0.004 | | | | | | 0.010 | | | cv% | | | 37 | 29 | 20.1 | | | 15.9 | | | | | 120 | 31.6 | | | | | | 51.4 | | | UL | | | 1,541 | 25,835 | 0.07 | | | 0.18 | | | | | 0.1 | 0.02 | | | | | | 0.03 | | | LCD TV1 | MNC0812-02 | Inner panel | 703 | 18,915 | 0.04 | ND 0.01 | ND | ND | ND | ND ND | ND | ND | ND | ND | | LCD TV2 | MNC0812-12 | Inner panel | 714 | 18,920 | 0.04 | ND 0.03 | 0.01 | ND | ND | ND ND | ND | ND | ND | ND | | LCD TV3 | MNC0812-22 | Inner panel | 906 | 15,938 | 0.06 | ND 0.01 | ND | ND | ND | ND ND | ND | ND | ND | ND | | LCD TV4 | MCN0167-20 | Inner panel | 1,361 | 29,715 | 0.05 | ND ND | ND | ND | ND | ND | | mean | | | 921 | 20,872 | 0.044 | | | | | | | | 0.02 | | | | | | | | | | sd | | | 308 | 6,060 | 0.009 | | | | | | | | 0.01 | | | | | | | | | | cv% | | | 33 | 29 | 20.7 | | | | | | | | 77 | | | | | | | | | | UL | | | 1,173 | 25,835 | 0.05 | | | | | | | | 0.03 | | | | | | | | | | LCD TV1 | MNC0812-04 | PCBoards | 1,095 | 18,915 | 0.06 | 1.04 | ND | 1.56 | ND | ND | 0.01 | ND | 0.004 | 0.08 | ND | ND | ND ND | ND | ND | 3.07 | ND | | LCD TV2 | MNC0812-14 | PCBoards | 1,157 | 18,920 | 0.06 | 1.04 | ND | 1.77 | ND | ND | 0.02 | 0.03 | 0.01 | 0.08 | ND | 0.09 | ND ND | ND | ND | 6.12 | ND | | LCD TV3 | MNC0812-24 | PCBoards | 781 | 15,938 | 0.05 | 1.13 | ND | 1.18 | ND | ND | 0.01 | 0.00 | 0.01 | 0.08 | ND | 0.07 | ND ND | ND | ND | 3.58 | ND | | LCD TV4 | MCN0167-21 | PCBoards | 1,682 | 29,715 | 0.06 | 0.34 | ND | 1.25 | ND | ND | 0.01 | 0.07 | 0.01 | 0.04 | ND | 0.10 | ND ND | ND | ND | 4.64 | ND | | mean | | | 1,179 | 20,872 | 0.056 | 0.9 | ١ | 1.4 | | | 0.01 | 0.04 | 0.01 | 0.1 | | 0.09 | | | | 4.4 | | | sd | | | 374 | 6,060 | 0.005 | 0.4 | | 0.3 | | | 0.005 | 0.03 | 0.001 | 0.020 | | 0.01 | | | | 1.3 | | | cv% | | | 32 | 29 | 9.2 | 41.4 | | 19.4 | | | 45.1 | 90 | 20.4 | 28.3 | | 14 | | | | 31.0 | | | UL | | | 1,485 | 25,835 | 0.06 | 1.2 | | 1.7 | | | 0.01 | 0.06 | 0.01 | 0.1 | | 0.10 | | | | 5.5 | | Table 5 Concentrations of Hg (mg/kg) in CCFL and in entire device. Values above regulatory limits appear in bold face. TTLC 20 Factor= CCFL ID CCFL WT Hg in CCFL Dupl 1 Dupl 2 Mean SD %CV **DEVICE WT Part/Device Hg in DEVICE** (g) (mg/Kg) (g) (mg/Kg) LCD1 MML0779-02 8.99 110 984 878 657 477 72.6 0.00174 5,165 1.14 LCD2 AN00852 3.4 337 337 0.00072 0.24 4,727 LCD3 MML0779-14 520 0.00069 0.36 3.33 745 306 524 220 41.9 4,797 LCD4 MML0779-20 12.50 32 72 38.2 47 22 45.4 6,892 0.00181 0.09 LCD5 MML0757-02 4.57 43 59.4 147 83 56 67.3 4,958 0.00092 80.0 LCD6 MML0757-08 4.54 48 20.8 40.3 36 14 38.6 0.00099 0.04 4,576 LCD7 MML0757-14 4.40 230 142 0.00122 0.17 63 132 84 59.2 3,596 0.12 LAPTOP1 AN00853 1.59 220 220 2,933 0.00054 LAPTOP2 326 MML0779-44 1.62 300 349 329 25 7.6 3,057 0.00053 0.17 LAPTOP3 MML0779-56 0.99 440 438 439 2,362 0.00042 0.18 LAPTOP4 NA NA NA NA NA NA PlasmaTV1 NA NA NA NA NA NA PlasmaTV2 NA NA NA NA NA NA PlasmaTV3 NA NA NA NA NA NA PlasmaTV4 NA NA NA NA NA NA LCD TV1 MNC0812-03 169 660 313 321 431 45.9 0.00893 3.85 198 18,915 LCD TV2 MNC0812-13 173 250 118 251 206 77 37.1 18,920 0.00914 1.89 LCD TV3 MNC0812-23 251 190 156 98.5 148 46 31.2 15,938 0.01573 2.33 LCD TV4 MCN0167-18 177 440 444 735 540 169 31.3 29,715 0.00597 3.22 296 126 43.5 **Average** Table 6. Duplicate analysis for Total metals in selected components | _ | | | | | 500 | 500 | 10,000 | 75 | 100 | 2,500 | 8,000 | 2,500 | 1,000 | 3,500 | 2,000 | 100 | 500 | 700 | 2,400 | 5,000 | |---------------------------------------------------------|-------------------------------------------|-------------------------|----------------------------|-------------------------|-----|-----|--------|----|-----|---------------------------|-------|--------------------------------|---------------------------------|-------|-------|-----|-----|-----|-------|-------| | Collector's<br>Number | Type of<br>Sample | Wt of<br>part | Wt of<br>Device | Factor=<br>Part/Device | Sb | As | Ва | Ве | Cd | Cr | Со | Cu | Pb | Мо | Ni | Se | Ag | Ti | V | Zn | | PlasmaTV1 | Outer Glass | 5,670 | 39,745 | 0.143 | | | | | | 11 | | 257 | | | | | | | | | | PlasmaTV1 RE | Outer Glass | 5,670 | 39,745 | 0.143 | | | | | | 14 | | 171 | | | | | | | | | | mean | | | | | | | | | | 12 | | 214 | | | | | | | | | | RPD | | | | | | | | | | 23.5 | | 40.0 | | | | | | | | | | PlasmaTV3<br>PlasmaTV3RE1<br>PlasmaTV3RE2<br>mean<br>sd | Outer Glass<br>Outer Glass<br>Outer Glass | 5,897<br>5,897<br>5,897 | 65,353<br>65,353<br>65,353 | 0.090<br>0.090<br>0.090 | | | | | | 16<br>12<br>11<br>13<br>3 | | 153<br>144<br>226<br>174<br>45 | 5.5<br>4.9<br>2.3<br>4.2<br>1.7 | | | | 42 | | | | | cv% | | | | | | | | | | 22.4 | | 25.5 | 40.9 | | | | | | | | TABLE 7. Summary Table. Values above regulatory limits appear in bold face. | Test | Element | Regulato | ry Limit | Device | Component | n | mean | sd | UL | Req N | Conclusions | |------|---------|----------|----------|------------|-------------|---|--------|--------|--------|-------|---------------------------| | TTLC | Cu | 2,500 | mg/kg | | | | | | | | | | | | | | LCDMonitor | LCD panel | 7 | ND | | | | | | | | | | Laptop | LCD panel | 4 | ND | | | | | | | | | | PlasmaTV | Inner panel | 4 | 59 | 61 | 126 | 0.1 | | | | | | | LCDMonitor | PCBoard | 7 | 13,132 | 4,439 | 15,548 | 0.5 | Exceeds TTLC=2,500 mg/kg | | | | | | Laptop | PCBoard | 4 | 38,591 | 17,131 | 52,621 | 0.6 | Exceeds TTLC=2,500 mg/kg | | | | | | PlasmaTV | PCBoard | 4 | 16,266 | 4,705 | 20,119 | 0.3 | Exceeds TTLC=2,500 mg/kg | | | | | | LCDTV | PCBoard | 4 | 9,785 | 1,029 | 10,627 | 0.1 | Exceeds TTLC=2,500 mg/kg | | | | | | RemCont | PCBoard | 6 | 27,317 | 27,986 | 44,181 | 3.4 | Exceeds TTLC=2,500 mg/kg | | TTLC | Pb | 1,000 | ma/ka | | | | | | | | | | TILC | PD | 1,000 | mg/kg | LCDMonitor | LCD panel | 7 | ND | | | | | | | | | | Laptop | LCD panel | 4 | ND | | | | | | | | | | PlasmaTV | Inner panel | 4 | 4,951 | 3,882 | 8,131 | 2.6 | Exceeds TTLC=1,000 mg/kg | | | | | | LCDMonitor | PCBoard | 7 | 667 | 349 | 857 | 2.9 | 2,000d0 1120 1,000 mg/ng | | | | | | Laptop | PCBoard | 4 | 1,524 | 474 | 1,912 | 2.2 | Exceeds TTLC=1,000 mg/kg | | | | | | PlasmaTV | PCBoard | 4 | 542 | 314 | 799 | 1.3 | 2,000d0 1120 1,000 mg/ng | | | | | | LCDTV | PCBoard | 4 | 574 | 114 | 667 | 0.2 | | | | | | | RemCont | PCBoard | 6 | 2,808 | 4,065 | 6,137 | 11.0 | Additional samples needed | | | | | | | | | | | | | | | TCLP | Pb | 5 | mg/L | | | | | | | | | | | | | | LCDMonitor | LCD panel | 7 | ND | | | | | | | | | | Laptop | LCD panel | 4 | ND | | | | | | | | | | PlasmaTV | Inner panel | 4 | 46 | 36 | 76 | 2.1 | Exceeds TCLimit=5 mg/L | | | | | | LCDMonitor | PCBoard | 5 | 21 | 12 | 29 | 1.4 | Exceeds TCLimit=5 mg/L | | | | | | Laptop | PCBoard | 4 | 59 | 27 | 81 | 0.6 | Exceeds TCLimit=5 mg/L | | | | | | PlasmaTV | PCBoard | 4 | 21 | 18 | 35 | 3.4 | Exceeds TCLimit=5 mg/L | | | | | | LCDTV | PCBoard | 4 | 15 | 1 | 17 | 0.1 | Exceeds TCLimit=5 mg/L | | WET | Pb | 5 | mg/L | | | | | | | | | | | . ~ | Ŭ | 9, = | LCDMonitor | LCD panel | 7 | ND | | | | | | | | | | Laptop | LCD panel | 4 | ND | | | | | | | | | | PlasmaTV | Inner panel | 4 | 107 | 15 | 119 | 0.1 | Exceeds STLC=5 mg/L | | | | | | LCDMonitor | PCBoard | 7 | 0.5 | 0.5 | | J. 1 | | | | | | | Laptop | PCBoard | 4 | 0.3 | 0.3 | | | | | | | | | PlasmaTV | PCBoard | 4 | 0.1 | 0.05 | | | | | | | | | LCDTV | PCBoard | 4 | 0.1 | 0.02 | | | | SOP No.: 916-S Revision No.: 2 Date: January 16, 2004 Page 1 of 7 # Appendix A 1 #### Procedural SOP No. 916-S Preparation of consumer electronic devices containing Liquid Crystal Displays (LCDs) for Metals, California Waste Extraction Test and Toxicity Characteristic Leaching Procedure # 1 Scope and Application - 1.1 This procedure is applicable to the preparation of samples of consumer electronic devices containing liquid crystal displays (LCDs) to determine the total metal content, California Waste extraction test (WET) and Toxicity Characteristic Leaching Procedure (TCLP) extractable metals in various components. For Hg testing in cold cathode fluorescent lamps (CCFLs) use HML, SOP No. 914-S. - 1.2 This SOP describes the procedure to disassemble waste products, segregate components, and prepare samples prior to extraction or digestion procedures for subsequent analyses. - 1.3 This procedure is recommended for use by laboratory assistants and/or technicians working under the close supervision of chemists experienced in the sample preparation requirements for inorganic analyses, and by chemists working independently. # 2 Summary - 2.1 Two product types of consumer electronic devices are identified: laptop computers and liquid crystal display (LCD) monitors. - 2.2The total weight of each device (sample) is recorded on Form 1. The samples are then photographed, disassembled and segregated into six major component fractions for subsequent preparation and possible analysis. These fractions are: - 2.2.1 LCD panel - 2.2.2 Cold Cathode Fluorescent Lamp (CCFL) - 2.2.3 Printed circuit board - 2.2.4 Plastics - 2.2.5 Metal fractions - 2.2.6 Batteries SOP No.: 916-S Revision No.: 2 Date: January 16, 2004 Page 1 # Appendix A 1 # Procedural SOP No. 916-S Preparation of consumer electronic devices containing Liquid Crystal Displays (LCDs) for Metals, California Waste Extraction Test and Toxicity Characteristic Leaching Procedure # 1 Scope and Application - 1.1 This procedure is applicable to the preparation of samples of consumer electronic devices containing liquid crystal displays (LCDs) to determine the total metal content, California Waste extraction test (WET) and Toxicity Characteristic Leaching Procedure (TCLP) extractable metals in various components. For Hg testing in cold cathode fluorescent lamps (CCFLs) use HML, SOP No. 914-S. - 1.2 This SOP describes the procedure to disassemble waste products, segregate components, and prepare samples prior to extraction or digestion procedures for subsequent analyses. - 1.3 This procedure is recommended for use by laboratory assistants and/or technicians working under the close supervision of chemists experienced in the sample preparation requirements for inorganic analyses, and by chemists working independently. # 2 **Summary** - 2.1 Two product types of consumer electronic devices are identified: laptop computers and liquid crystal display (LCD) monitors. - 2.2 The total weight of each device (sample) is recorded on Form 1. The samples are then photographed, disassembled and segregated into six major component fractions for subsequent preparation and possible analysis. These fractions are: - 2.2.1 LCD panel - 2.2.2 Cold Cathode Fluorescent Lamp (CCFL) - 2.2.3 Printed circuit board - 2.2.4 Plastics - 2.2.5 Metal fractions - 2.2.6 Batteries SOP No.: 916-S Revision No.: 2 Date: January 16, 2004 Page 2 Each component fraction is photographed, weighed and stored in separate labeled containers. 2.3 The required component fraction of a sample is shredded, milled to pass through a No.18 (1 mm) sieve, mixed for homogeneity, and then representatively sub-sampled to obtain aliquots for analysis. Note: A No.10 (2 mm) sieve may be used for total, WET and TCLP if a No.18 (1 mm) is not available. - 2.4 Particle size reduction is achieved by grinding to the required mesh size. An appropriate shredder and mill or grinder is used for this process (Retsch, Model #SM-2000, or equivalent). - 2.5 Interferences from carryover from one sample to another must be minimized by thoroughly cleaning the equipment as needed. All containers must be clean and free of organic and inorganic substances. Small milling or grinding units may be cleaned as described in HML SOP 704-S. # 3 Safety - 3.1 Sample preparation should be performed in a well ventilated room. - 3.2 Nitrile gloves may be worn for hand protection, but they must not come in contact with the sample, or the interior of the sample containers, to avoid any organic and inorganic contamination. - 3.3 Use safety glasses or goggles when shredding, milling or grinding the samples. - 3.4 The operator may wear a dust mask and coveralls if necessary during the process. - 3.5 The work area (counters, balances, mills, equipment, tools) should be kept clean at all times. - 3.6 Operating instructions must be followed while using the shredder and/or the grinder. # 4 Apparatus and Materials 4.1 Hand tools: screwdrivers, electric drill/saw, cutters and pliers, etc. SOP No.: 916-S Revision No.: 2 Date: January 16, 2004 Page 3 - 4.2 Rotary mill or an automatic grinder capable of grinding hard plastics and printed circuit boards. - 4.3 Sieve No. 18 (1 mm). - 4.4 Electric cutter or a shredding machine capable of reducing particle size of the material into small pieces. - 4.5 Top loading balance 20 Kg capacity (accurate to +/-1.0 g). - 4.6 Top loading balance 1 Kg capacity (accurate to +/- 0.2 g). - 4.7 Dust masks, face shields or eye goggles. - 4.8 Nitrile gloves. - 4.9 Teflon or glass containers of appropriate size for storing the prepared samples. - 4.10 Liquid nitrogen - 4.11 De-ionized water - 4.12 Nitric acid, 5 percent - 4.13 Acetone # 5 Disassembly/Separation Procedure - 5.1 Remove all external electrical cords and computer cables. - 5.2Label each sample, photograph, weigh and record weight using Form 1. - 5.3 Unhinge and separate computer laptop samples into two samples, the LCD panel (i.e. the top part) and the Computer Processing Unit (i.e. the bottom part). Note: This may require disassembly and reassembly of the top portion of the laptop. Keep all component fractions of top and bottom parts separately. Assign suffix "B" for bottom and "T" for top parts to the ID number assigned to the device. From this point forward the top part (the LCD panel) will be analyzed as an LCD device sample. SOP No.: 916-S Revision No.: 2 Date: January 16, 2004 Page 4 - 5.4 Dismantle each sample and separate into its major component fractions, namely: - 5.4.1 LCD panel - 5.4.2 Cold Cathode Fluorescent Lamp (CCFL) - 5.4.3 Printed circuit board - 5.4.4 Plastics - 5.4.5 Metal fractions - 5.4.6 Batteries - 5.5 Remove extraneous material, like nuts, screws, loose wires, and metal brackets and include with the metal component fraction. - 5.6 Cold Cathode Fluorescent Lamp (CCFL) component fractions are photographed, weighed and prepared in accordance with SOP 914-S and analyzed. - 5.7 Printed circuit board fractions are photographed, weighed and stored in properly identified containers. - 5.8 Plastic components are photographed, weighed and stored in properly identified containers. - 5.9 Metal components (including metal brackets, screws and wires) are photographed, weighed and stored in properly identified containers. - 5.10 Batteries are weighed and stored separately. #### 6 Size Reduction Procedure - 6.1 The entire sample component fraction slated for analysis (i.e., LCDs or circuit boards) is size-reduced by cutting/shredding and milling. - 6.2 The milling equipment is fitted with a 1 mm sieve (2 mm sieve may be substituted) and the entire sample component fraction is processed. - 6.3 Clean the shredder (wear mask and/or goggles) after processing each component fraction. Inspect to ensure the shredder is completely free of particles. - 6.4 Process at least 10g of plastic chips, or other equipment blank material, for analysis to check for cross-contamination. SOP No.: 916-S Revision No.: 2 Date: January 16, 2004 Page 5 - 6.5 Collect the sieved sample, record weight on Form 1 and store in a properly labeled container. - 6.6 Appropriate aliquots of the milled material are taken for metals, TCLP and WET determinations. # 7 Quality Control - 7.1 Although most of the QC requirements are defined in the respective analytical procedures, at a minimum, the following quality checks are required. - 7.2A sample batch is defined as a group of 10 samples [excluding LCS (laboratory control sample), MS (matrix spike) and MSD (matrix spike duplicate)] or less, that is processed together and that is comprised of similar component fractions (i.e. circuit board fractions or LCD Panel fractions). - 7.3A sample batch must consist of samples of the same matrix processed and digested/extracted and analyzed at the same time. Any other type of matrix QC included with the samples is not acceptable. - 7.4 Each batch shall contain one method blank. The blank shall contain all reagents processed with that batch. - 7.5 Each batch must include a replicate (sample duplicate). - 7.6 Each batch shall contain an MS and an MSD. - 7.7 Each batch shall contain a method standard or LCS containing all elements/compounds of concern. - 7.8 Either the LCS or the MS/MSD (or both) must be prepared from secondary source standards. (i.e., the source must differ from the calibration standards by lot # at a minimum.) #### 8 References - 8.1 California Code of Regulations, Title 22, Section 66261.20 - 8.2 HML, SOP 914-S - 8.3 HML, SOP 704-S SOP No.: 916-S Revision No.: 2 Date: January 16, 2004 Page 6 8.4 Toxicity Characteristic Leaching Procedure, Federal Register, Method 1311, SW-846. 8.5 Test Methods for Evaluating Wastes: Physical/Chemical methods, US Environmental Protection Agency, Office of Solis Waste, Washington, DC, SW-846, Vol.1A, 3<sup>rd</sup> Edition, Update III. # 9 Acknowledgement This procedure was developed by the Hazardous Materials Laboratory, and the Waste Identification and Recycling Unit of the Department of Toxic Substances Control. For more information please contact Jarnail Garcha at (510) 540-3468. SOP No.: 916-S Revision No.: 2 Date: January 16, 2004 Page 7 of 7 Form 1. Weights of entire device and components in grams | HML<br>or<br>LAB<br>ID# | Collector's | Device<br>(before<br>disassembly) | Glass<br>Panel | CCFL | PC<br>Boards | Plastics | Metals | Batteries | Sum of<br>Components | NOTES | |-------------------------|-------------|-----------------------------------|----------------|------|--------------|----------|--------|-----------|----------------------|-------| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | SOP No.: 914-S Revision No.: 2 Date: January 16, 2004 Page 1 of 3 # Appendix A 2 # Procedural SOP No. 914-S # Preparation of Cold Cathode Fluorescent Lamps for Mercury Testing, including WET and TCLP # 1. Scope and Application This SOP is applicable to the preparation of cold cathode fluorescent lamps (CCFL) for mercury analysis using EPA Method 7470A, 7471A, EPA Method 1311 for TCLP, and HML Method 910-M for WET. CCFLs are commonly used in liquid crystal display (LCD) electronic devices. # 2. Safety - 2.1. Protective nitrile gloves and a face shield should always be worn while crushing the samples. - 2.2. Crushing of the samples should always be carried out in the hood. - 2.3. Samples should be wrapped in double heavy duty tear resistant plastic bags before crushing. # 3. Materials and Equipment - 3.1. Heavy duty hydraulic press, 40000 lb RAM force, 4" RAM (Pasadena Hydraulics, Inc.), or equivalent. - 3.2. Polypropylene tear resistant plastic bags that can withstand 165 g dart test per ASTM D1709-85 (1.5 X 2 ft). - 3.3. Rubber Mallet or hammer. - 3.4. Sieves No.18 mesh (1 mm opening) and No. 10 (2 mm opening). - 3.5. Glass containers. - 3.6. Freezer (-12 °C). - 3.7. Scissors or Wire cutter. - 3.8. Mortar and Pestle. SOP No.: 914-S Revision No.: 2 Date: January 16, 2004 Page 2 of 3 #### 4. Procedure: - 4.1. For Total Mercury, TCLP and WET Determinations - 4.1.1. Cut the end cap wiring attached to the lamp with the scissors or a wire cutter. Record the weight and store separately or save the wiring with the metal fraction of the device, if appropriate, as described in HML SOP 916-S. Store samples at minus 12 °C. - 4.1.2. Weigh and record the weight of each lamp (or all lamps for a composite sample, if TCLP and or WET analysis is required) along with the end caps. - 4.1.3. Place the lamp with the end caps intact into a double heavy duty polypropylene plastic bag. For longer lamps use extra long bags. Leave the sample containing bag in a freezer for one hour. Note: Do not remove the end caps or break the sample before freezing. - 4.1.4. Take the frozen sample (in the plastic bag) out of the freezer and break the lamp initially with a rubber mallet or a hammer into small pieces, then crush the lamp under the hydraulic press (if necessary). - 4.1.5. Transfer the crushed samples from the plastic bag into a mortar and grind with the pestle until all the materials pass through the 1mm sieve for total Hg analysis, and use the 2mm sieve for WET & TCLP. Weigh and set aside the visible small end cap copper wire pieces. - 4.1.6 Weigh and transfer the sieved sample into a glass container and store at -120 C. - 4.1.7. Take an aliquot of 0.2 to 1.0 gram of the above prepared sample for total Hg analysis by EPA Method 7471A (or use the entire sample if necessary, to meet the detection limit criteria for this analysis). Test sub-samples in triplicate. - 4.1.8. If enough sample material is available, take an aliquot of the sample from step 4.1.6 of the above procedure for WET and TCLP analysis. SOP No.: 914-S Revision No.: 2 Date: January 16, 2004 Page 3 of 3 4.1.9. Five to ten grams of sample may be used for WET and /or TCLP, based on sample availability. Add a proportionate amount of extracting fluids to the sample and perform WET and/or TCLP extractions as outlined in HML Method 910-S and EPA Method 1311, respectively, and determine Hg concentrations by EPA Method 7470A. Important Note: For WET and TCLP, use extraction vessels that can accommodate the sample and the extraction fluid with as little head space as possible to avoid any loss of Hg due to dissipation or evaporation. Digest the extracts right after the extraction. Mercury may dissipate or evaporate in the head space if the extracts are stored for an extended period of time. #### 5. References - 5.1. California Code of Regulations, Title 22, Vol. 29, Article 11, Sections 66699, 66700. - 5.2. Toxicity Characteristic Leaching Procedure, Federal Register, Method 1311, SW-846. - 5.3. Test Methods for Evaluating Wastes: Physical/Chemical Methods, US Environmental Protection Agency, Office of Solid Waste Washington, DC, SW846, Vol. 1A, 3rd Edition, Update III. # 6. Acknowledgement This procedure was developed by the Inorganic Section of the Hazardous Materials Laboratory, Department of Toxic Substances. For more information please contact Jarnail Garcha at (510) 540-3468. Appendix B. Table QC-I: Quality Control for Total Concentrations | | 1 | 1 | T | l | | ı | | | | 1 | | 1 | | | I | | T | |-------------------|------------------------|-------|-------|-------|-------|-------|-------|------|------|------|------|-------|------|-------|-------|-------|-------| | Collector's ID | | Sb | Ar | Ва | Ве | Cd | Cr | Со | Cu | Pb | Мо | Ni | Se | Ag | Th | V | Zn | | | Blank A13030-BLK9 | ND | LCD Panel | LCS (50 mg/Kg) | 49.5 | 46.4 | 48.4 | 43.0 | 48.8 | 50.2 | 49.9 | 52.7 | 49.6 | 46.4 | 50.5 | 45.1 | 49.9 | 48.0 | 49.7 | 49.5 | | MMLO779-01 | % RECOVERY | 99 | 92.8 | 96.8 | 86 | 97.6 | 100 | 99.8 | 105 | 99.2 | 92.8 | 101 | 90.2 | 99.8 | 96.0 | 99.4 | 99 | | Spike level | Source Result | 9.60 | 14.0 | 89.0 | ND | ND | 69 | 0.68 | 610 | ND | 2.00 | 32 | ND | ND | ND | ND | 17.0 | | 50 mg/Kg | Matrix Spike 1 | 63.4 | 75.3 | 224 | 43.9 | 47.9 | 120 | 50.7 | 266 | 61.8 | 48.1 | 83.3 | 49.7 | 47.7 | 45.0 | 50.4 | 82.4 | | | Matrix Spike 2 | 61.6 | 67.9 | 183 | 43.6 | 46.7 | 124 | 49.7 | 142 | 50.7 | 48.8 | 82.5 | 47.4 | 47.4 | 44.7 | 49.9 | 71.6 | | | % REC. 1 | 108 | 123 | 270 | 87.8 | 95.8 | 102 | 100 | NR | 124 | 92.2 | 103 | 99.4 | 95.4 | 90.0 | 101 | 131 | | | % REC. 2 | 104 | 108 | 188 | 87.2 | 93.4 | 110 | 98 | NR | 101 | 93.6 | 101 | 94.8 | 94.8 | 89.4 | 99.8 | 109 | | | RPD | 2.88 | 10.3 | 20.1 | 0.686 | 2.54 | 3.28 | 1.99 | 8.06 | 19.7 | 1.44 | 0.965 | 4.74 | 0.631 | 0.669 | 0.997 | 14 | | - | Blank 4A14014-BLK3 | ND | LCD Panel | LCS (50 mg/Kg) | 48.9 | 48.2 | 48.6 | 44.1 | 48.1 | 50.4 | 50.8 | 48.5 | 50 | 48.3 | 50.4 | 47.4 | 49.6 | 49.3 | 50.4 | 49.4 | | MMLO779-7 | % RECOVERY | 97.8 | 96.4 | 97.2 | 88.2 | 97.4 | 101 | 102 | 97 | 100 | 96.6 | 101 | 94.8 | 99.2 | 98.6 | 101 | 98.8 | | Spike level | Source Result | 5.2 | ND | 190 | ND | ND | 24 | ND | 26 | ND | 1.3 | 10 | ND | ND | ND | ND | ND | | 50 mg/Kg | Matrix Spike 1 | 43.8 | 47.7 | 244 | 44.5 | 47.3 | 76.6 | 50.9 | 67.4 | 49.7 | 48.4 | 60.6 | 48.8 | 48.6 | 45.3 | 50.6 | 53.1 | | | Matrix Spike 2 | 43.7 | 48 | 341 | 42.6 | 47 | 76.8 | 50.3 | 82.3 | 47.9 | 47.4 | 60.6 | 47.3 | 47.1 | 42.3 | 49.1 | 53.4 | | | % REC. 1 | 77.2 | 95.4 | 108 | 89 | 94.6 | 105 | 102 | 82.8 | 99.4 | 94.2 | 101 | 97.6 | 97.2 | 90.6 | 101 | 106 | | | % REC. 2 | 77 | 96 | 302 | 85.2 | 94 | 106 | 101 | 112 | 95.8 | 92.2 | 101 | 94.6 | 94.2 | 84.6 | 98.2 | 107 | | | RPD | 0.229 | 0.627 | 33.2 | 4.36 | 0.636 | 0.261 | 1.19 | 19.8 | 3.69 | 2.09 | 0 | 3.12 | 3.13 | 6.85 | 3.01 | 0.563 | | LCD-5 | Blank 4C01012-BLK1 | ND | Glass Panel | LCS (50 mg/Kg) | 46.7 | 45.5 | 47.9 | 42.7 | 46.9 | 48.4 | 48.2 | 47.8 | 47.5 | 45.0 | 47.7 | 44.4 | 48.3 | 48.2 | 48.1 | 47.5 | | MNB0757-01 | % RECOVERY | 93.4 | 91.0 | 95.8 | 85.4 | 93.8 | 96.8 | 96.4 | 95.6 | 95.0 | 90.0 | 95.4 | 88.8 | 96.6 | 96.4 | 96.2 | 95.0 | | Spike level: | Source Result | ND | 27.0 | 340 | ND | ND | 76 | 0.94 | 14 | ND | 7.60 | 33 | ND | ND | ND | ND | ND | | 50 mg/Kg | Matrix Spike 1 | 36.4 | 93.5 | 658 | 43.8 | 45.6 | 125 | 48.8 | 61.2 | 46.8 | 53.1 | 81.7 | 46.5 | 47.2 | 43.2 | 48.5 | 48.4 | | | Matrix Spike 2 | 36.5 | 86.2 | 556 | 42.8 | 45.4 | 115 | 48.3 | 58.4 | 46.2 | 52.2 | 76.7 | 45.2 | 46.9 | 44.2 | 47.7 | 48.6 | | | % REC. 1 | 72.8 | 133 | 636 | 87.6 | 91.2 | 98.0 | 95.7 | 94.4 | 93.6 | 91.0 | 97.4 | 93.0 | 94.4 | 86.4 | 97.0 | 96.8 | | | % REC. 2 | 73.0 | 118 | 432 | 85.6 | 90.8 | 78.0 | 94.7 | 88.8 | 92.4 | 89.2 | 87.4 | 90.4 | 93.8 | 88.4 | 95.4 | 97.2 | | | RPD | 0.274 | 8.12 | 16.8 | 2.31 | 0.44 | 8.33 | 1.03 | 4.68 | 1.29 | 1.71 | 6.31 | 2.84 | 0.638 | 2.29 | 1.66 | 0.412 | | Plasma TV-1 | Blank 4C16012-BLK1 | ND | Glass Panel Outer | LCS (50 mg/Kg) | 47 | 47 | 47.8 | 42.7 | 47.8 | 49 | 48.6 | 47.5 | 48.5 | 46 | 48.8 | 46 | 49.1 | 47.2 | 48.6 | 48 | | MNB0739-01 | % RECOVERY | 94 | 94 | 95.6 | 85.4 | 95.6 | 98 | 97.2 | 95 | 97 | 92 | 97.6 | 92 | 98.2 | 94.4 | 97.2 | 96 | | Spike level | Source Result | 14.0 | ND | ND | ND | ND | 75 | 2.00 | 1800 | ND | 2.20 | 35 | ND | ND | ND | ND | 130 | | 50 mg/Kg | Matrix Spike | 53.2 | 48.7 | 50.2 | 43.2 | 46.7 | 117 | 51.8 | 1660 | 49.5 | 48.6 | 8.08 | 44.2 | 48.3 | 45.8 | 48.6 | 203 | | | Matrix Spike Duplicate | 53.8 | 49.8 | 50.6 | 43.4 | 47.3 | 137 | 51.1 | 1540 | 50.3 | 49.5 | 91.4 | 45.8 | 49.1 | 46.8 | 49.5 | 182 | | | % REC. 1 | 78.4 | 97.4 | 100 | 86.4 | 93.4 | 84 | 99.6 | NR | 99 | 92.8 | 91.6 | 88.4 | 96.6 | 91.6 | 97.2 | 146 | | | % REC. 2 | 79.6 | 99.6 | 101 | 86.8 | 94.6 | 124 | 98.2 | NR | 101 | 94.6 | 113 | 91.6 | 98.2 | 93.6 | 99 | 104 | | | RPD | 1.12 | 2.23 | 0.794 | 0.462 | 1.28 | 15.7 | 1.36 | 7.5 | 1.6 | 1.83 | 12.3 | 3.56 | 1.64 | 2.16 | 1.83 | 10.9 | | Plasma TV-4 | Blank 4C16033-BLK1 | ND | Glass Panel Inner | LCS (50 mg/Kg) | 48.4 | 47.1 | 48.1 | 43.9 | 48 | 49.8 | 49.3 | 46.5 | 50.2 | 47.9 | 49.4 | 45.9 | 49.1 | 46.9 | 49.3 | 48.6 | | MNC0167-12 | % RECOVERY | 96.8 | 94.3 | 96.2 | 87.8 | 96 | 99.6 | 98.6 | 93 | 100 | 95.8 | 98.8 | 91.8 | 98.2 | 93.8 | 98.6 | 97.2 | | Spike level | Source Result | ND | ND | 21 | ND | ND | 26 | ND | ND | 4300 | ND | 14 | ND | 84 | ND | ND | 90 | | 50 mg/Kg | Matrix Spike | 163 | 51.2 | 848 | 45.1 | 51.8 | 100 | 53.2 | 61.4 | 57.4 | 51.2 | 70.8 | 47.7 | 51.4 | 51.2 | 51.6 | 53.6 | | | Matrix Spike Duplicate | 178 | 53.4 | 909 | 45.9 | 52 | 105 | 53.4 | 69.2 | 58 | 52.2 | 73 | 51.6 | 51.4 | 50.9 | 51.8 | 54.4 | | | % REC. 1 | 326 | 102 | NR | 90.2 | 104 | 148 | 106 | 123 | NR | 102 | 114 | 95.4 | NR | 102 | 103 | NR | | 1 | % REC. 2 | 356 | 107 | NR | 91.8 | 104 | 158 | 107 | 138 | NR | 104 | 118 | 103 | NR | 102 | 104 | NR | | 1 | 70 KEU. Z | 330 | 107 | 1417 | 51.0 | 104 | 150 | 107 | 130 | INIX | 104 | 110 | 103 | INIX | 102 | 10- | | Appendix B. Table QC-I: Quality Control for Total Concentrations - Continuation | Collector's ID | | Sb | Ar | Ва | Ве | Cd | Cr | Co | Cu | Pb | Мо | Ni | Se | Ag | Th | V | Zn | |----------------|--------------------|------|-------|------|------|------|------|------|--------|------|------|------|------|------|------|-------|-------| | LCD-TV1 | Blank 4D12019-BLKB | ND | Glass Panel | LCS (50 mg/Kg) | 49 | 50.2 | 51.1 | 48.8 | 51.4 | 52.3 | 52.1 | 53 | 52.4 | 49.4 | 51.9 | 49.4 | 50.8 | 52.5 | 51.8 | 52.2 | | Outer | % RECOVERY | 98.6 | 100 | 102 | 97.6 | 103 | 105 | 104 | 106 | 105 | 98.8 | 104 | 98.8 | 102 | 105 | 104 | 104 | | MNC0812-01 | Source Result | ND | 28 | 340 | ND | ND | 57 | ND | 34 | ND | 1.6 | 22 | ND | ND | ND | ND | ND | | Spike level | Matrix Spike | 40.3 | 82.3 | 507 | 45.3 | 46.7 | 97.6 | 48.3 | 100 | 51.2 | 46 | 68.6 | 45.9 | 47 | 47.1 | 48.3 | 54.4 | | 50 mg/L | Matrix Spike Dup | 41.1 | 83 | 490 | 46.2 | 48 | 111 | 48.9 | 103 | 51.2 | 46.6 | 71.2 | 45.4 | 47.5 | 47.7 | 48.4 | 55.7 | | | % REC. 1 | 80.6 | 109 | 334 | 90.6 | 93.4 | 81.2 | 96.6 | 132 | 102 | 88.8 | 93.2 | 91.8 | 94.0 | 94.2 | 96.6 | 109 | | | % REC. 2 | 82.2 | 110 | 300 | 92.4 | 96.0 | 108 | 97.8 | 138 | 102 | 90.0 | 98.4 | 90.8 | 95.0 | 95.4 | 96.8 | 111 | | | RPD | 1.97 | 0.847 | 3.41 | 1.97 | 2.75 | 12.8 | 1.23 | 2.96 | 0 | 1.3 | 3.72 | 1.1 | 1.06 | 1.27 | 0.207 | 2.36 | | LCD-TV3 | Blank 4d23023-BLK1 | ND | LCD RemCont | LCS (50 mg/Kg) | 47.2 | 45.1 | 47.7 | 45.9 | 47.4 | 48 | 47.9 | 47.2 | 47.6 | 44.9 | 47.7 | 44.5 | 47.9 | 47 | 47.8 | 47.7 | | PC Board | % RECOVERY | 94.4 | 90.2 | 95.4 | 91.8 | 94.8 | 96 | 95.8 | 94.4 | 95.2 | 89.8 | 95.4 | 89 | 95.8 | 94 | 95.6 | 95.4 | | MNC0812-30 | Source Result | 23 | ND | 140 | 0.57 | ND | 17 | 12 | 270000 | 3400 | ND | 3200 | ND | 58 | ND | ND | 2400 | | Spike level | Matrix Spike 1 | 46.8 | 21 | 146 | 44.8 | 41.4 | 61.3 | 57.5 | 304000 | 4970 | 21.9 | 2740 | 28 | 83.2 | 38.5 | ND | 12900 | | 50 mg/L | Matrix Spike 2 | 54.7 | 32.3 | 519 | 42.9 | 43.4 | 71.4 | 60.2 | 58500 | 6950 | 19.6 | 5530 | 20.6 | 150 | 42.9 | ND | 4020 | | | % REC. 1 | 47.6 | 42 | 12 | 88.5 | 82.8 | 88.6 | 91.0 | NR | NR | 43.8 | NR | 56 | 50.4 | 77 | | NR | | | % REC. 2 | 63.4 | 64.6 | 758 | 84.7 | 86.8 | 109 | 96.4 | NR | NR | 39.2 | NR | 41.2 | 184 | 85.8 | | NR | | | RPD | 15.6 | 42.4 | 112 | 4.33 | 4.72 | 15.2 | 4.59 | 135 | 33.2 | 11.1 | 67.5 | 30.5 | 57.3 | 10.8 | | 105 | Appendix B. Table QC-II: Quality Control for WET-extractable Elements | | T | 1 | | | | | | | | | 1 | 1 | | | ī | | | |-------------------|------------------------|-------|------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|------|-------| | Collector's ID | | Al | As | Ва | Ве | Cd | Cr | Co | Cu | Pb | Мо | Ni | Se | Ag | Th | V | Zn | | LCD TV-4 | Blank 4C15006-BLK1 | ND | CCFL | LCS (2 mg/Kg) | 2.02 | 1.98 | 1.95 | 1.9 | 1.99 | 1.99 | 1.98 | 1.96 | 1.98 | 1.99 | 2 | 2.03 | 1.96 | 2.1 | 1.97 | 2.01 | | | % RECOVERY | 101 | 99 | 97.5 | 97 | 99.5 | 99.5 | 99 | 98 | 99 | 99.5 | 100 | 102 | 98 | 104.0 | 98.5 | 100 | | Spike level | Source Result | ND | ND | 6.9 | ND | ND | 0.064 | 0.06 | 0.41 | 250 | ND | 0.05 | ND | ND | ND | ND | 2 | | 2 mg/L | Matrix Spike | 1.9 | 1.7 | 9.27 | 1.84 | 1.99 | 1.96 | 1.94 | 2.33 | 242 | 1.88 | 1.93 | 1.61 | 1.89 | 1.9 | 1.87 | 3.59 | | | Matrix Spike Duplicate | 1.95 | 2.05 | 8.94 | 1.85 | 1.96 | 1.99 | 1.96 | 2.35 | 241 | 1.9 | 1.94 | 2.04 | 1.96 | 1.97 | 1.91 | 3.51 | | | % REC. 1 | 95 | 85 | 118 | 92 | 95 | 94.8 | 94 | 96 | -400 | 94 | 94 | 80.5 | 94.5 | 92.5 | 93.5 | 99.5 | | | % REC. 2 | 97.5 | 102 | 102 | 92.5 | 98 | 96.3 | 95 | 97 | NR | 95 | 94.5 | 102 | 98 | 98.5 | 95.5 | 95.5 | | | RPD | 3.6 | 18.7 | 3.62 | 0.542 | 3.11 | 1.52 | 1.03 | 0.855 | 0.414 | 1.06 | 0.517 | 23.6 | 3.64 | 6.28 | 2.12 | 2.25 | | LCD-5 | Blank 4C02004-BLK1 | ND | Glass Panel | LCS (2 mg/Kg) | 1.88 | 1.83 | 1.86 | 1.88 | 1.92 | 1.93 | 1.92 | 1.85 | 1.93 | 1.89 | 1.94 | 1.85 | 1.88 | 1.90 | 1.90 | 1.93 | | MNB0757-01 | % RECOVERY | 94.0 | 91.5 | 93.0 | 94.0 | 96.0 | 96.5 | 96.0 | 92.5 | 96.5 | 94.5 | 97 | 92.5 | 94.0 | 95.0 | 95.0 | 96.5 | | Spike level: | Source Result | ND | 0.12 | 1.1 | ND | ND | 0.034 | 0.017 | 0.17 | ND | ND | 0.058 | ND | ND | ND | ND | 0.037 | | 2 mg/L | Matrix Spike 1 | 1.92 | 2.0 | 2.95 | 1.89 | 1.9 | 1.96 | 1.93 | 2.03 | 1.95 | 1.88 | 1.98 | 2.00 | 1.37 | 1.92 | 1.89 | 1.95 | | | Matrix Spike Duplicate | 1.91 | 1.79 | 2.96 | 1.89 | 1.90 | 1.95 | 1.93 | 2.03 | 1.92 | 1.88 | 1.98 | 1.92 | 1.36 | 1.94 | 1.89 | 1.95 | | | % REC. 1 | 96.0 | 93.0 | 92.5 | 94.5 | 95.5 | 96.3 | 95.6 | 93.0 | 97.5 | 94.0 | 96.10 | 100 | 68.5 | 96.0 | 94.5 | 95.6 | | | % REC. 2 | 95.5 | 83.5 | 93 | 94.5 | 95 | 95.8 | 95.6 | 93.0 | 96.0 | 94.0 | 96.1 | 96.0 | 68.0 | 97.0 | 94.5 | 95.6 | | | RPD | 0.522 | 10.1 | 0.338 | 0 | 0.525 | 0.512 | 0 | 0 | 1.55 | 0 | 0 | 4.08 | 0.733 | 1.04 | 0 | 0 | | Plasma TV-1 | Blank 4C18004-BLK1 | ND | Glass Panel Outer | LCS (2 mg/Kg) | 2.02 | 1.95 | 1.99 | 1.99 | 2.04 | 2.04 | 2.03 | 1.98 | 1.91 | 2.01 | 2.04 | 2.08 | 2.02 | 2.05 | 2.01 | 2.04 | | MNB0739-01 | % RECOVERY | 101 | 97.5 | 99.5 | 99.5 | 102 | 102 | 102 | 99 | 95.5 | 100 | 102 | 104 | 101 | 102 | 100 | 102 | | Spike level | Matrix Spike | 2 | 2.05 | 1.96 | 1.94 | 1.98 | 2.03 | 2.12 | 14.5 | 2.17 | 2.04 | 2.06 | 2.01 | 1.93 | 1.98 | 1.95 | 6.9 | | 2 mg/L | Matrix Spike Duplicate | 2.03 | 1.94 | 1.98 | 1.95 | 1.99 | 2.04 | 2.12 | 14.6 | 2.15 | 2.04 | 2.05 | 2.02 | 1.94 | 2.05 | 1.97 | 6.9 | | | % REC. 1 | 100 | 102 | 95.2 | 97 | 98.6 | 98.7 | 99 | 75 | 107 | 98.6 | 99.6 | 100 | 95.4 | 99 | 97 | 85 | | | % REC. 2 | 102 | 97 | 96.2 | 97.5 | 99.1 | 99.2 | 99 | 80 | 106 | 98.6 | 99.2 | 101 | 95.8 | 102 | 98 | 85 | | | RPD | 1.49 | 5.51 | 1.02 | 0.514 | 0.504 | 0.491 | 0 | 0.687 | 0.926 | 0 | 0.487 | 0.496 | 0.517 | 3.47 | 1.02 | 0 | | Plasma TV-4 | Blank 4C22011-BLK1 | ND | Glass Panel Inner | LCS (2 mg/Kg) | 1.99 | 1.98 | 1.94 | 1.97 | 1.97 | 2 | 1.99 | 1.96 | 1.88 | 1.95 | 2.01 | 1.96 | 1.94 | 1.93 | 1.98 | 1.99 | | MNC0167-12 | % RECOVERY | 99.5 | 99 | 97 | 98.5 | 98.5 | 100 | 99.5 | 98 | 94 | 97.5 | 100 | 98 | 97 | 96.5 | 99 | 99.5 | | Spike level | Source Result | nd | nd | 4.3 | nd | nd | 0.035 | 0.015 | 0.13 | 520 | nd | 0.31 | nd | 0.015 | nd | 0.02 | 16 | | 2 mg/L | Matrix Spike | 1.82 | 1.89 | 6.31 | 1.87 | 1.89 | 1.94 | 1.92 | 1.99 | 540 | 1.87 | 2.23 | 1.72 | 1.85 | 1.8 | 1.89 | 18.2 | | | Matrix Spike Duplicate | 1.91 | 1.79 | 6.04 | 1.91 | 1.91 | 1.97 | 1.95 | 2 | 535 | 1.93 | 2.25 | 1.84 | 1.88 | 1.87 | 1.93 | 17.3 | | | % REC. 1 | 91 | 94.5 | 100 | 93.5 | 94.5 | 95.2 | 95.2 | 93 | 1000 | 93.5 | 96 | 86 | 91.8 | 90 | 93.5 | 110 | | | % REC. 2 | 95.5 | 89.5 | 87 | 95.5 | 95.5 | 96.8 | 96.8 | 93.5 | 750 | 96.5 | 97 | 92 | 93.2 | 93.5 | 95.5 | 65 | | | RPD | 4.83 | 5.43 | 4.37 | 2.12 | 1.05 | 1.53 | 1.55 | 0.501 | 0.93 | 3.16 | 0.893 | 6.74 | 1.61 | 3.81 | 2.09 | 5.07 | | LCD 1 | Blank 4A19009-BLK1 | ND | LCD Panel | LCS (2 mg/Kg) | 2.00 | 2.21 | 1.97 | 2.0 | 2.04 | 2.03 | 1.97 | 2.00 | 1.96 | 1.98 | 2.02 | 1.97 | 1.99 | 2.05 | 1.97 | 2.03 | | MMLO779-01 | % RECOVERY | 100 | 110 | 98.5 | 98.5 | 102 | 102 | 98.5 | 100 | 98.0 | 99.0 | 101 | 98.5 | 99.5 | 102 | 98.5 | 102 | | Spike level | Source Result | 1.7 | ND | 1.5 | ND | ND | ND | 0.64 | ND | ND | ND | ND | ND | 0.041 | ND | 0.15 | ND | | 2 mg/L | Matrix Spike | 3.55 | 2.08 | 3.43 | 1.95 | 1.99 | 2.02 | 2.57 | 2.02 | 2.01 | 1.98 | 2.10 | 1.49 | 1.98 | 2.03 | 2.13 | 1.96 | | | Matrix Spike Dup | 3.69 | 2.08 | 3.54 | 1.97 | 2.01 | 2.06 | 2.63 | 2.05 | 2.10 | 1.99 | 2.14 | 1.51 | 2.11 | 1.96 | 2.17 | 1.98 | | | % REC. 1 | 92.5 | 104 | 96.5 | 97.5 | 99.5 | 101 | 96.5 | 101 | 100 | 99.0 | 105 | 74.5 | 97 | 102.0 | 98.0 | 99.0 | | | % REC. 2 | 99.5 | 104 | 102 | 98.5 | 100 | 103 | 99.5 | 102 | 105 | 99.5 | 107 | 75.5 | 103 | 98.0 | 99.0 | 101 | | | RPD | 3.87 | 0 | 3.16 | 1.02 | 1 | 1.96 | 2.31 | 1.47 | 4.38 | 0.504 | 1.89 | 1.33 | 6.36 | 3.51 | 1.02 | 1.86 | Appendix B. Table QC-II: Quality Control for WET-extractable Elements - Continuation | Collector's ID | | Al | As | Ва | Ве | Cd | Cr | Со | Cu | Pb | Мо | Ni | Se | Ag | Th | V | Zn | |----------------|--------------------|-------|------|------|------|-------|-------|-------|------|-------|------|-------|------|--------|------|-------|-------| | LCD-TV1 | Blank 4D12002-BLK1 | ND | Glass Panel | LCS (2 mg/Kg) | 1.89 | 1.97 | 1.92 | 1.93 | 1.94 | 1.96 | 1.96 | 1.95 | 2.18 | 1.93 | 1.97 | 1.80 | 1.91 | 2.02 | 1.92 | 1.97 | | Outer | % RECOVERY | 94.5 | 98.5 | 96.0 | 96.5 | 97.0 | 98.0 | 98.0 | 97.5 | 109 | 96.5 | 98.5 | 90.0 | 95.5 | 101 | 96.0 | 98.5 | | MNC0812-01 | Source Result | ND | 0.20 | 3.00 | ND | ND | 0.042 | 0.012 | 0.52 | 0.23 | ND | 0.088 | ND | 0.0076 | ND | ND | 0.54 | | Spike level: | Matrix Spike 1 | 1.98 | 2.14 | 4.87 | 1.98 | 1.97 | 2.05 | 2.01 | 2.47 | 2.26 | 1.98 | 2.10 | 1.95 | 1.39 | 2.00 | 1.98 | 2.52 | | 2 mg/L | Matrix Spike 2 | 1.99 | 2.26 | 4.87 | 2.00 | 1.98 | 2.05 | 2.02 | 2.47 | 2.27 | 2.00 | 2.13 | 2.00 | 1.42 | 2.04 | 1.99 | 2.53 | | | % REC. 1 | 99.0 | 97.0 | 93.5 | 99.0 | 98.5 | 100 | 99.9 | 97.5 | 102 | 99.0 | 101 | 97.5 | 69.1 | 100 | 99.0 | 99.0 | | | % REC. 2 | 99.5 | 103 | 93.5 | 100 | 99.0 | 100 | 100 | 97.5 | 102 | 100 | 102 | 100 | 70.6 | 102 | 99.5 | 99.5 | | | RPD | 0.504 | 5.45 | 0.00 | 1.01 | 0.506 | 0.00 | 0.496 | 0.00 | 0.442 | 1.01 | 1.42 | 2.53 | 2.14 | 1.98 | 0.504 | 0.396 | Appendix B. Table QC-III: Quality Control for TCLP-extractable Elements | Collector's ID | | As | Ва | Cd | Cr | Pb | Se | Ag | |----------------|--------------------|-------|-------|-------|--------|-------|-------------|-------| | LCD-1 | Blank 4A14026-BLK1 | ND | LCD Panel | LCS(0.800 mg/L) | 0.2 | 4 | 0.02 | 0.4 | 1 | 0.2 | 0.4 | | MML0779-01 | % RECOVERY | 105 | 97.2 | 106 | 106 | 106 | 98.6 | 105 | | Spike Level | Source Result | ND | 0.4 | ND | ND | ND | ND | ND | | 0.800 mg/L | Matrix Spike 1 | 0.806 | 1.21 | 0.79 | 0.786 | 0.841 | 0.748 | 0.748 | | | Matrix Spike 2 | 0.88 | 1.27 | 0.836 | 0.834 | 0.879 | 0.809 | 0.789 | | | % REC. 1 | 101 | 101 | 98.8 | 98.2 | 105 | 93.5 | 93.5 | | | % REC. 2 | 110 | 109 | 104 | 104 | 110 | 101 | 98.6 | | | RPD | 8.78 | 4.84 | 5.66 | 5.93 | 4.42 | 7.84 | 5.34 | | LCD-5 | Blank 4C01013-BLK1 | ND | Glass Panel | LCS (0.800 mg/Kg) | 0.874 | 0.761 | 0.809 | 0.791 | 0.792 | 0.798 | 0.782 | | MNB0757-01 | % RECOVERY | 109 | 95.1 | 101 | 98.9 | 99 | 99.8 | 97.8 | | Spike Level | Source Result | ND | 0.35 | ND | 0.01 | 0.02 | ND | ND | | 0.800 mg/L | Matrix Spike 1 | 0.866 | 1.10 | 0.803 | 0.791 | 0.791 | 0.818 | 0.784 | | | Matrix Spike 2 | 0.918 | 1.13 | 0.825 | 0.807 | 0.818 | 0.823 | 0.804 | | | % REC. 1 | 108 | 93.8 | 100 | 97.6 | 96.4 | 102 | 98.0 | | | % REC. 2 | 115 | 97.5 | 103 | 99.6 | 99.8 | 103 | 100 | | | RPD | 5.83 | 2.69 | 2.7 | 2 | 3.36 | 0.609 | 2.52 | | Plasma TV 2 | Blank 4C19024-BLK1 | ND | PC Board | LCS(0.800 mg/L) | 0.86 | 0.752 | 0.797 | 0.794 | 0.792 | 0.819 | 0.780 | | MNB0739-09 | % RECOVERY | 108 | 94.0 | 99.6 | 99.2 | 99.0 | 102 | 97.5 | | Spike Level | Source Result | ND | 1.7 | ND | 0.016 | 74 | ND | ND | | 0.800 mg/L | Matrix Spike 1 | 0.826 | 2.46 | 0.79 | 0.80 | 77.1 | 0.785 | 0.769 | | | Matrix Spike 2 | 0.766 | 2.36 | 0.747 | 0.758 | 73.9 | 0.738 | 0.726 | | | % REC. 1 | 103 | 95 | 98.8 | 98 | 387 | 98.1 | 96.1 | | | % REC. 2 | 95.8 | 82.5 | 93.4 | 92.8 | NR | 92.2 | 90.8 | | | RPD | 7.54 | 4.15 | 5.60 | 5.39 | 4.24 | 6.17 | 5.75 | | Laptap-2T | Blank 4A14026-BLK1 | ND | LCD Panel | LCS (0.800 mg/Kg) | 0.882 | 0.815 | 0.852 | 0.832 | 0.846 | 0.834 | 0.811 | | MML0779-43 | % RECOVERY | 110 | 102 | 106 | 104 | 106 | 104 | 101 | | Spike Level | Source Result | ND | 0.74 | ND | ND | 0.13 | ND | ND | | 0.800 mg/L | Matrix Spike 1 | 0.858 | 1.41 | 0.784 | 0.772 | 0.906 | 0.73 | 0.74 | | | Matrix Spike 2 | 0.847 | 1.35 | 0.755 | 0.744 | 0.861 | 0.709 | 0.709 | | | % REC. 1 | 107 | 83.7 | 98.0 | 96.5 | 97.0 | 91.2 | 92.5 | | | % REC. 2 | 106 | 76.2 | 94.4 | 93 | 91.4 | 88.6 | 88.6 | | | RPD | 1.29 | 4.35 | 3.77 | 3.69 | 5.09 | 2.92 | 4.28 | | LCD TV1 | Blank 4D14025-BLK1 | ND | Glass Panel | LCS (0.800 mg/Kg) | 0.800 | 0.763 | 0.764 | 0.773 | 0.784 | 0.785 | 0.757 | | MNC0812-01 | % RECOVERY | 100 | 95.4 | 95.5 | 96.6 | 98.0 | 98.1 | 94.6 | | Spike Level | Source Result | ND | 0.43 | ND | 0.0063 | 0.061 | ND<br>0.750 | ND | | 0.800 mg/L | Matrix Spike 1 | 0.77 | 1.17 | 0.702 | 0.715 | 0.766 | 0.753 | 0.693 | | | Matrix Spike 2 | 0.86 | 1.30 | 0.781 | 0.795 | 0.85 | 0.857 | 0.768 | | | % REC. 1 | 96.2 | 92.5 | 87.8 | 88.6 | 88.1 | 94.1 | 86.6 | | | % REC. 2 | 108 | 109 | 97.6 | 98.6 | 98.6 | 107 | 96 | | | DDD | 44 | 10.5 | 10.7 | 10.0 | 10.4 | 10.0 | 10.0 | | | RPD | 11 | 10.5 | 10.7 | 10.6 | 10.4 | 12.9 | 10.3 | Appendix B. Table QC-IV: Quality Control for Total Hg in CCFL | Collector's ID | łg | | |----------------|------------------------|--------| | LCD-4 | Blank4A22017-BLK1 | ND | | CCFL | LCS (spiked 8.0ug/L) | 8.07 | | MML0779-20 | %Recovery | 101 | | Spike Level | Source Results | 32000 | | 2000ug/Kg | Matrix Spike | 39200 | | | Matrix Spike Duplicate | 56500 | | | % REC. 1 | 360 | | | % REC. 2 | NR | | | RPD | NR | | LCD TV-4 | Blank 4C16018-BLK1 | ND | | CCFL | LCS (8.0ug/L) | 7.74 | | MNC0167-18 | % Recovery | 96.8 | | Spike Level | Source Result | 440000 | | 2000ug/Kg | Matrix Spike | 521000 | | | Matrix Spike Duplicate | 506000 | | | % REC. 1 | NR | | | % REC. 2 | NR | | | RPD | 2.92 | | LCD-5 | Blank 4C01022-BLK1 | ND | | CCFL | LCS (2000 ug/L) | 1980 | | MNB0757-02 | % RECOVERY | 99.0 | | Spike Level | Source Result | 43000 | | 2000ug/Kg | Matrix Spike 1 | 69100 | | | Matrix Spike 2 | 114000 | | | % REC. 1 | NR | | | % REC. 2 | NR | | | RPD | NR | | Collector's ID | Total Hg | | |----------------|------------------------|--------| | LCD-7 | Blank4D16020-BLK1 | ND | | CCFL | LCS (Spike 8.0 ug/L) | 7.04 | | MNC-0812-23 | % Recovery | 88 | | Spike Level | Source results | 190000 | | 667 ug/Kg | Matrix Spike | 144000 | | | Matrix Spike Duplicate | 58700 | | | % REC. 1 | NR | | | % REC. 2 | NR | | | RPD | NR | <sup>\* =</sup> QB02 - The method blank contains this analyte at a concentration above the method reporting limit. This should be considered in evaluating the date for its intended purpose. Appendix B. Table QC-V: Quality Control for Hg in non CCFL components | Collector's ID | TCLP-extractable Hg | | |----------------|---------------------|------| | LCD-5 | Blank 4C01033-BLK1 | ND | | Glass Panel | LCS(8 ug/L) | 7.14 | | MNB0757-01 | % RECOVERY | 89.2 | | Spike Level | Source Result | ND | | 8 ug/L | Matrix Spike 1 | 8.76 | | | Matrix Spike 2 | 7.86 | | | % REC. 1 | 110 | | | % REC. 2 | 98.2 | | | RPD | 10.8 | | LCD-5 | Blank 4D14026-BLK1 | ND | | Glass Panel | LCS(8.0 ug/L) | 7.18 | | MNC0812-01 | % RECOVERY | 89.8 | | Spike Level | Source Result | ND | | 8.0ug/L | Matrix Spike 1 | 5.5 | | | Matrix Spike 2 | 4.48 | | | % REC. 1 | 68.8 | | | % REC. 2 | 56.0 | | | RPD | 20.4 | | Collector's ID | WET-extractable Ho | ı | Collector's ID | WET-extractable H | g | |-------------------|------------------------|-------|---------------------|------------------------|------| | LCD-5 | Blank 4C01034-BLK1 | ND | LCD-1 | Blank 4A19032-BLK1 | ND | | Glass Panel | LCS (200 ug/L) | 205 | LCD Panel | LCS (200 ug/L) | 198 | | MNB0757-01 | % RECOVERY | 102 | MML0779-01 | % RECOVERY | 99 | | Spike level | Source Result | 2.1 | Spike level | Source Result | ND | | 200 mg/L | Matrix Spike 1 | 208 | 200 mg/L | Matrix Spike | 200 | | | Matrix Spike 2 | 164 | | Matrix Spike Duplicate | 201 | | | % REC. 1 | 103 | | % REC. 1 | 100 | | | % REC. 2 | 81.0 | | % REC. 2 | 100 | | | RPD | 23.7 | | RPD | 0.5 | | Plasma TV-1 | Blank 4C18004-BLK1 | ND | LCD-3 | Blank 4A23003-BLK1 | ND | | Glass Panel Outer | LCS (200 ug/L) | 184 | printed circuit boa | LCS (4.0ug/L) | 3.96 | | MNB0739-01 | % RECOVERY | 92 | MML0779-15 | % RECOVERY | 99 | | Spike level | Source Result | 3.1 | Spike level | Source Result | ND | | 200 mg/L | Matrix Spike | 190 | 200 mg/L | Matrix Spike | 193 | | | Matrix Spike Duplicate | 187 | | Matrix Spike Duplicate | 183 | | | % REC. 1 | 93.4 | | % REC. 1 | 96.5 | | | % REC. 2 | 92 | | % REC. 2 | 91.5 | | | RPD | 1.59 | | RPD | 5.32 | | Plasma TV-4 | Blank 4C23034-BLK1 | ND | LCD-5 | Blank 4D15015-BLK1 | ND | | Glass Panel Inner | LCS (200 ug/L) | 198 | Glass Pnel Outer | LCS (200 ug/L) | 198 | | MNC0167-12 | % RECOVERY | 99 | MNC0812-01 | % RECOVERY | 99 | | Spike level | Source Result | 0.042 | Spike level | Source Result | 1 | | 200 mg/L | Matrix Spike | 196 | 200 mg/L | Matrix Spike | 156 | | | Matrix Spike Duplicate | 201 | | Matrix Spike Duplicate | 153 | | | % REC. 1 | 98 | | % REC. 1 | 77.5 | | | % REC. 2 | 100 | | % REC. 2 | 76 | | | RPD | 2.52 | | RPD | 1.94 |